

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
<i>Statements Specifically Referenced and Unresolved During the Prior Arbitration</i>							
1.	03/09/17	First Period	"Mark is very thankful for all your emails, especially given CRTV boss Cary Katz's weirdly vicious efforts to destroy him completely"	Mark Steyn	SteynOnline "Steyn on the Howie Carr Show"	Defamation Disparagement	OIDF
2.	03/09/17	First Period	"It's very scary to be on the receiving end of an assault by an obsessive billionaire with unlimited resources." ³	Mark Steyn	SteynOnline: "Steyn on the Howie Carr Show"	Defamation Disparagement	OIDF
3.	03/08/17	First Period	"CRTV reneged on its contractual obligation[s]..."	Mark Steyn	SteynOnline: "Fun for Young and Old"	Defamation Disparagement	False Fact
4.	03/08/17	First Period	"CRTV is headed for a dung heap." (quoting reader email)	Mark Steyn	SteynOnline: "Fun for	Defamation	OIDF

¹ **First Period** includes acts disparagement and defamation beginning in late February 2017 and continuing through the end of March 2017. **Second Period** includes the same for the time frame January 21, 2018 and continued through the date CRTV filed its demand in this proceeding, April 26, 2018. **Third Period** is April 27, 2018 through the present day.

² ("OIDF")

³ This is a new entry that was not previously on Claimant's August 28, 2018 submission. The record citation is CRTV's Opening Post-hearing brief, at p. 36:5-6.

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
					Young and Old	Disparagement	
5.	03/06/18	First Period	"CRTV is dead to me..." (quoting reader email)	Mark Steyn	SteynOnline: "Silent Cal and Tweeting Don"	Disparagement	
6.	03/05/17	First Period	"On Monday Mark was fired and his TV show canceled by CRTV, who issued one of those bland statements no sentient creature believes a word of."	Mark Steyn	SteynOnline "A Sennight of Steyn February 27-March 5" Facebook link @MarkSteyn Online	Defamation Disparagement	False Fact
7.	03/04/17	First Period	Article referenced and introduced into evidence but statements were not specifically discussed in prior proceeding. Tweet was: "Since you ask, @CRTV haven't paid a dime & they've left us holding the bag for February payroll and production costs"	Mark Steyn Twitter republished in Salon article.	Salon Article	Defamation Disparagement	False Fact
8.	03/03/17	First Period	"Mark...feels more ashamed at having helped get so many longtime fans suckered into believing CRTV's false promises of a year's worth of shows."	Mark Steyn	SteynOnline: "Doing Things By Half"	Defamation Disparagement	OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
					Facebook link @MarkSteyn Online		
9.	03/01/17	First Period	"Since you ask, @CRTV haven't paid a dime & they've left us holding the bag for February payroll and production costs"	Mark Steyn	Twitter @MarkSteyn Online and republished in Salon article	Defamation Disparagement	False Fact
10.	02/22/17	First Period	Binding Term Sheet placed in public docket, unsealed, despite confidentiality provision.	Mark Steyn and Mark Steyn Enterprises	United States District Court, District of Vermont Docket	Confidentiality	
11.	Various/ Unknown Dates	First Period	From arbitration hearing examination of Mark Steyn: "Q. You refer to Cary Katz as a Las Vegas gangster, correct? A. Yes."	Mark Steyn	Unknown	Defamation Disparagement	False Fact, OIDF
12.	Various Dates	First Period	CRTV requested information as to the following articles, no statements were referenced: "February 28, 2017, post entitled, 'The Lameness of Labels'; March 1, 2017, post entitled, 'Obama's Composite Jihadist and Imaginary ISIS Leader';	Mark Steyn	SteynOnline	See Below with Respect to Each Statement contained in the articles.	See Below with Respect to Each Statement contained in the articles.

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			<p>March 2, 2017, post entitled, 'Of Donald and Winston';</p> <p>March 3, 2017, post entitled, 'Doing Things By Half';</p> <p>March 5, 2017, post entitled, 'Something is Rotten in the State of Sweden';</p> <p>March 5, 2017, post entitled, 'A Se'nnight of Steyn, February 27-March 5';</p> <p>March 6, 2017, post entitled, 'Silent Cal and Tweeting Don';</p> <p>March 8, 2017, post entitled, 'Fun for Young and Old';</p> <p>March 9, 2017, post entitled, 'Steyn Live! Where We're Headed';</p> <p>March 9, 2017, post entitled, 'Steyn on The Howie Carr Show';</p> <p>March 13, 2017, post entitled, 'The Interrogator';</p> <p>March 16, 2017, post entitled, 'Deep and Deeper';</p> <p>March 20, 2017, post entitled, 'Suicide by Virtue Signaling';</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			March 27, 2017, post entitled, 'Mad and Magyar.'"				
<i>Statements Not at Issue During the Prior Arbitration</i>							
13.	02/24/17	First Period	Tweet in response to CRTV telling a subscriber "Thank you for your patience," Mark Steyn tweets: "@CRTV @PostalHolly I think you'll find patience is running out. You might want to look into that."	Mark Steyn	Twitter @MarkSteyn Online	Disparagement	
14.	02/28/17	First Period	In response to CRTV tweet regarding the show ending. "@CRTV not true. Other side of the story coming in U.S District Court next Monday" and "Too kind, Kelly, but much appreciated. I should've got a clue when I got there & found the set furniture had been cancelled"	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
15.	02/28/17	First Period	"Now that CRTV has fired Mark and canceled The Mark Steyn Show, we thought you might enjoy this final CRTV SteynPost from yesterday, filmed just an hour or two before Cary Katz announced that 'CRTV's contract with Mark Steyn Enterprises has ended' ie, they ended it, by tearing it up over four years before it was due to expire."	Mark Steyn	SteynOnline: "The Lameness of Labels" Facebook link @MarkSteyn Online	Disparagement	
16.	Date unknown	First Period	"@MarkSteynOnline just found out The Steyn Show was cancelled on CRTV. Shame. I guess I'll be letting my CRTV subscription expire..."	Benjamin Mullikin (Retweet by Mark Steyn)	Twitter @MarkSteyn Online	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
17.	Date unknown	First Period	"@MichaelPStewart @MarkSteynOnline @CRTV Cancel and get your money back. This seems like a bait-and-switch to me. Very disappointing."	@BueyOBuey "Boy [emoji] Boy" (Retweet by Mark Steyn)	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
18.	Date unknown	First Period	"you know, @crtv really should stop trying to get subscribers based on @marksteynonline's good name"	@worst "the worst dude" (Retweet by Mark Steyn)	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
19.	03/01/17	First Period	"Two days after CRTV fired Mark and canceled <i>The Mark Steyn Show</i> , he rather appreciated finding himself back on real television."	Mark Steyn	SteynOnline: "Obama Composite Jihadist and Imaginary Isis Leader" Facebook link @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
20.	03/03/17	First Period	ReTweet: "CRTV didn't start refunding until they were pressured"	Greg Pennington @jgregpenn (retweet by Mark Steyn)	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
21.	03/03/17	First Period	"@MarkSteynOnline Disappointed you're no longer on CRTV. Subscription cancelled."	Blake Berryman @BlakeBerrymanAZ (retweet by Mark Steyn)	Twitter @MarkSteynOnline	Disparagement	
22.	03/03/17	First Period	"When CRTV fired Mark and broke his contract, they left him with the payroll and production costs for all February's shows, including episodes filmed in Phoenix and Ottawa – and even the tab for the cleaners at the studio they locked him out of. Mark has paid all these because he doesn't feel others should suffer as a result of his poor judgment in getting mixed up with CRTV. But nor does he want disgruntled CRTV customers feeling obliged to prop up SteynOnline."	Mark Steyn	SteynOnline: "Doing Things By Half"	Defamation Disparagement	False Fact OIDF
23.	03/04/17	First Period	"@2much_k_ozz Ask a simple question, get a straight answer. @crtv fired me and killed the show. See here – facebook.com/CRTV/posts/133..."	Mark Steyn	Twitter @MarkSteynOnline	Defamation Disparagement	False Fact OIDF
24.	03/04/17	First Period	"When CRTV abruptly canceled Mark's TV show and locked him out of the studio after a mere six weeks, they upset many subscribers who'd paid for a year's worth of shows. But they also left Mark holding the bag for February's payroll and production costs."	Mark Steyn	SteynOnline: The Steyn Line	Defamation Disparagement	False Fact OIDF
25.	03/04/17	First Period	"for a week CRTV told their customers that there were 'technical difficulties with the show', when in fact there were no technical difficulties whatsoever: they were being	Mark Steyn	SteynOnline: "Announcing ... The Mark Steyn Show	Defamation Disparagement	False Fact

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			uploaded by us to CRTV every day but CRTV's boss was refusing to air them."		Bag (All Bag, no show)"		OIDF
26.	03/05/17	First Period	"CRTV had decided to mislead its customers"	Mark Steyn	SteynOnline: "Something is Rotten in the State of Sweden"	Defamation Disparagement	False Fact OIDF
27.	03/09/17	First Period	"It's very scary to be on the receiving end of an assault by an obsessive billionaire with unlimited resources."	Mark Steyn	SteynOnline: "Steyn on the Howie Carr Show"	Defamation Disparagement	OIDF
28.	03/09/17	First Period	"CRTV's determination to ruin him financially"	Mark Steyn	SteynOnline: "Steyn Live! Where We're Headed"	Defamation Disparagement	OIDF
29.	03/13/17	First Period	"...we hope to find a new home for it [the show], this time on a real network"	Mark Steyn	SteynOnline: "The Interrogator"	Disparagement	
30.	03/16/17	First Period	"CRTV managed to seize all of the mugs as part of their ruthless negotiating technique"	Mark Steyn	SteynOnline: "Deep and Deeper"	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
31.	03/27/17	First Period	"It's amateur hour with the business honchos at CRTV...They are just as bad as Hollywood liberals when it comes to making asinine decisions." (quoting reader email)	Mark Steyn	SteynOnline: "Mad and Magyar"	Disparagement	
32.	07/30/17	First Period	"One aspect of the CRTV model I was never comfortable with was the subscription-only aspect...It's a weird thing to be told that you need to be out there saving western civilization – but only for premium subscribers."	Mark Steyn	SteynOnline: "An invitation to readers, listeners and viewers..."	Disparagement	
33.	02/19/18	Second Period	"What matters in a legal action is the final score: who wins and who loses...And in Canada, like almost every non-US court in what Jeff Sessions calls the 'Anglo-American' system, the loser pays"	Mark Steyn	Twitter @MarkSteyn Online	Disparagement	
34.	02/25/18	Second Period	<p>This is a reference to the Final Award, which was issued four days prior (2/21/18) to Steyn posting this essay.</p> <p>"For one reason or another, I'm in an oddly triumphalist mood this week -and, when that's the way you're feeling, there's only one way to go. All together now:</p> <p style="text-align: center;"><i>We Are The Champions, my friend</i></p> <p style="text-align: center;"><i>And we'll keep on fighting till the end</i></p> <p style="text-align: center;"><i>We Are The Champions!</i></p>	Mark Steyn	SteynOnline: "Steyn's Song of the Week: We are the Champions"	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p><i>We Are The Champions!</i></p> <p><i>No time for losers...</i></p> <p>Indeed. No time for losers, not this week.”</p>				
35.	03/04/18	Second Period	“Can any lawyers help me out here? What does “confirm award” mean in a court filing? Looks like @MarkSteynOnline is trying to do it with @CRTV. Can any lawyers help me out here? What does ‘confirm award’ mean in a court filing? Looks like @MarkSteynOnline is trying to do it with @CRTV.”	Andrew Lawton	Twitter	Confidentiality ⁴	
36.	03/04/18	Second Period	“You might recall that a year ago CRTV fired me, and then sued me for breach of contract for a gazillion dollars. How'd that work out? Well, some of those hardy souls who follow the Empire State's court docket have spotted the following on the schedule for April 12th, and have expressed curiosity as to what it means...If you're a US lawyer, you'll know exactly what all that means. If you're not a US lawyer, all will be made plain on April 12th.”	Mark Steyn	SteynOnline: “Curvy Morns and Tucker Nights”	Defamation Disparagement	False Fact OIDF
37.	03/11/18	Second Period	“Assiduous followers of the New York court schedule noticed a looming date on the calendar (scroll down) for next month:	Mark Steyn	SteynOnline: “A Sennight	Disparagement	

⁴ The Steyn Parties have also publicly disclosed in various court proceedings, other information and documents obtained in the prior arbitration.

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>Court: New York Supreme Court</p> <p>Index Number: 0650887/18</p> <p>Case Name: STEYN, MARK vs. CRTV, LLC</p> <p>Relief Sought: Confirm Award</p> <p>There is plenty of disinformation out there regarding what happened, but, as Mark put it, he is happy to let the Court speak, definitively.”</p>		of Steyn March 5-11”	Confidentiality	
38.	03/14/18	Second Period	<p>“...an unaware member may innocently link to a website that sued me for an eight-figure sum, lost the case, and is refusing to pay the damages ordered by the judge. There's no reason at all for me to promote scofflaws and deadbeats.”</p>	Mark Steyn	SteynOnline “The Geopolitical Baggage Carousel”	Defamation Disparagement	False Fact OIDF
39.	03/18/18	Second Period	<p>“Dedicated followers of the New York court schedule noticed a looming date on the calendar (scroll down) for next month:</p> <p>Court: New York Supreme Court</p> <p>Index Number: 0650887/18</p> <p>Case Name: STEYN, MARK vs. CRTV, LLC</p> <p>Relief Sought: Confirm Award</p>	Mark Steyn	SteynOnline “A Sennight of Steyn March 12-18”	Disparagement Confidentiality	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			There is plenty of disinformation out there regarding what happened, but, as Mark put it, he is happy to let the Court speak, definitively.”				
40.	03/25/18	Second Period	<p>“Dedicated followers of the New York court schedule noticed a looming date on the calendar (scroll down) for next month:</p> <p>Court: New York Supreme Court</p> <p>Index Number: 0650887/18</p> <p>Case Name: STEYN,MARK vs. CRTV, LLC</p> <p>Relief Sought: Confirm Award</p> <p>There is plenty of disinformation out there regarding what happened, but, as Mark put it, he is happy to let the Court speak, definitively.”</p>	Mark Steyn	SteynOnline: “A Sennight of Steyn March 19-25”	Disparagement Confidentiality	
41.	04/17/18	Second Period	“@joemerone @TuckerCarlson @CRTV Sounds like someone hasn't seen the judge's decision. Your pals @CRTV lost - big time. Why be a whiny loser all your life just 'cause you picked the wrong side? Get over it.”	Mark Steyn	Twitter @MarkSteyn Online	Disparagement	
42.	04/19/18	Second Period	“All this ‘claimant’/‘counterclaimant’ mumbo-jumbo obscures the reality: CRTV were the plaintiffs, they brought the suit, they dragged me into a pit of legal hell... You can read Judge Elaine Gordon's verdict on the case (confirmed by Judge Bransten today)here...Notwithstanding the decisions of two eminent judges, CRTV have not paid us a penny – and have indicated they will attempt further delay...CRTV lost on	Mark Steyn	SteynOnline “CRTV v. Steyn: The Verdict”	Defamation Confidentiality Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>every single one of its claims, including the most pathetic: its accusation that I had stolen eight grand's worth of equipment - or, in legalese, 'conversion'...itself. CRTV brought a suit they should never have brought, and the judge punished them with damages, attorney's fees, costs, interest, the lot...On the other hand, if you prefer just the juicy bits, you might like the email exchange on page 8 between CRTV chief exec Cary Katz, his CFO Michael Boyd, and his Chief Content Officer Chris Crane. Crane writes:</p> <p><i>Let's announce everything and put this motherf**ker on the hook for everything. If anything goes wrong, it lands on HIM, not CRTV. Time to get tough with Pussy Steyn and Momma Bitch Nutcase Melissa...</i></p> <p>Aside from CRTV(hereinafter referred to as the plaintiffs) and Pussy Steyn and Momma Bitch Nutcase Melissa (hereinafter referred to as the motherf**kers), there are other names that recur throughout Judge Gordon's ruling, mostly of various CRTV figures. So a scorecard to help tell the players:</p> <p>~Rikki Ratliff, the original 'executive producer' of the show</p> <p>~Jason K Meath, some sort of political operative with ambitions to work in television;</p> <p>~Paul Kullman, the production's video mixer, and also (unknown to me at the time) a convicted criminal, banned from Canada, and a fugitive from justice during his entire</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			<p>time on the show. As Judge Gordon notes on page 12, Kullman was 'not credible' and indeed committed perjury during his testimony. He subsequently settled with us for \$1,000 over his breach of his own employment contract;</p> <p>~Bayly Winkler, a production assistant on the show and (also unknown to me) a criminal associate of Kullman's, convicted of embezzlement in New York and also banned from Canada;</p> <p>~Corey Fehlner, the show's operations manager, who hired Kullman and Winkler, and was fired after being turned away by Canadian border agents.</p> <p>~MikeDunn, a Vermont PBS director who worked on the show. He wasn't a great director, but I feel a bit sorry for him, as she foolishly believed Fehlner and CRTV's promises of full-time employment once they'd got rid of me, and as a result the poor chap hasn't worked in a year.</p> <p>The other witness mentioned is one of ours, Kraig Kitchin, the chairman of the Radio Hall of Fame and co-founder of Premiere Radio Networks. I am enormously grateful to Kraig and his colleagues at 'The Rush Limbaugh Show' for sticking with me in the face of an extraordinary campaign last spring to get me booted from Rush and other outlets. I owe them more than I can ever repay...definitively. Judge Bransten today upheld every last dot and comma of it – as will the third judge, if CRTV are foolish enough to prolong this thing. As I</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			said, I hope i twill not be necessary to say any more about this matter. I hope that Cary Katz and CRTV's other owners will accept the verdict, and do as honorable men do who pick a fight and lose: Take their lumps and move on.”				
43.	04/19/18	Second Period	“CRTV had no right to do what they did...They [CRTV] picked this fight”	Mark Steyn	New York Daily News	Defamation Disparagement	False Fact OIDF
44.	04/19/18	Second Period	“CRTV picked a fight with me – and they lost, comprehensively, as comprehensively as they could...I think they should honor what two judges have now found.”	Mark Steyn	Law360 article “Conservative Pundit Wins \$4M From Network That Fired Him”	Defamation Disparagement	False Fact OIDF
45.	04/22/18	Second Period	(Inserts picture of Cary Katz with “pussy hat” Photoshopped on his head.) “CRTV have yet to pay a penny, and indeed have indicated to us that they don't intend to.”	Mark Steyn	SteynOnline: “A Se’nnight of Steyn, April 16-22” Link on Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
46.	04/22/18	Second Period	"On February 22, 24hrs after losing, @CaryKatz, the poker playing billionaire of @crtv, told us he 'didn't care about @crtv' or its credit, so good luck trying to collect... There's nothing 'strong' or 'conservative' about a (<i>sic</i>) opportunistic billionaire like Cary Katz... 2 judges have found @CRTV guilty of wrongdoing & ordered them to make it right... So the person who's hurting a 'fledgling conservative TV network' is its own boss. Don't get played for a sap by these phony conservatives."	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
47.	04/23/18	Second Period	"A 'great patriot' decides to sue his own company @CRTV @CaryKatz #SteynOnAmerica steynonline.com/8607/mark-levi..."	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	OIDF
48.	04/23/18	Second Period	(Inserts picture of Cary Katz with "pussy hat" Photoshopped on his head side by side with a picture of Mark Levin captioned "Mark Levin with his 'patriot' sugar-daddy Cary Katz.") "impressionable types might get the idea from the lawsuit that the Great Patriot seems more like some sleazy bum that no genuine 'constitutional conservative' should be mixed up with." Refers to Cary Katz as a "walking toilet" and a "great scofflaw and great deadbeat. And anyone who makes the mistake of subscribing to his 'wonderful network' is just roadkill in the path of his fleeing limo."	Mark Steyn	SteynOnline: "Mark Levin and His "Great Patriot Time for Conservativism, Inc to clean up its act"	Confidentiality Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>“for example, he personally approves every payment over \$1,000. And he also personally decided to leave me on the hook for well over 300 grand in payroll and production costs for shows he aired on CRTV.”</p> <p>“Twenty-four hours after Judge Gordon ruled CRTV had to pay us four mil plus change, Katz called to say he would never pay it.”</p> <p>“Unless ‘conservative’ is a synonym for ‘criminal’, this man and his associates should have no place on the American right.”</p>				
49.	04/23/18	Second Period	“Replying to @blondie10250 A counter suit is a suit that's filed to counter a suit that has first been filed against you. The clue is in the name ‘COUNTER-suit’. CRTV sued me for ten million bucks. Two judges have ruled against them. Quit defending bums and scofflaws. They lost big time. Move on.”	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	OIDF
50.	04/23/18	Second Period	“It's over, and CRTV lost spectacularly, which is entirely its own fault...CRTV is the red-meat rock-ribbed more-conservative-than-thou network: its current Twitter banner features <u>a macho hunk with tattooed forearms wide enough to park your truck on, and he's so butch he won't even feel it.</u> Whereas, in the famous words of CRTV management, I'm ‘Pussy Steyn’ (see page eight of <u>Judge Gordon's order</u>), the Canadian showtune queen. Yet somehow Pussy Steyn is	Mark Steyn	SteynOnline: “Pictures from an Exhibitionist”	Defamation Disparagement Confidentiality	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>'hurting' the rock-hard red-in-tooth-and-claw righter-than-right network.</p> <p>Just for the record, CRTV is owned by a Las Vegas student-loan billionaire, Cary Katz. His shareholders include Pete Wilson, the former Republican Governor of California, and other colossi of the American right. But if only the penniless Canuck pussy would stop being such a meanie and ease up on 'hurting' them...</p> <p>You begin to understand why Conservatism, Inc has been such a bust... CRTV's local enforcers (a gang of criminals and criminal associates from Lake Placid) attempted to intimidate female employees of mine. When they skedaddled out of town after the verdict, they trashed the building, cutting through wiring, and illegally removing fixtures and fittings. CRTV is still bullying. Judge Gordon issued her decision on February 21st. By the close of business on February 22nd, CRTV had threatened to re-sue us, and were back to issuing intimidating we-know-where-you-live warnings to female colleagues...I was in town for a <u>Hillsdale event</u>, a few days after Cary Katz and the CRTV goon squad had set to work on me"</p>				
51.	04/23/18	Second Period	<p>"Actually it [CRTV] IS going bankrupt. On Friday @marklevinshow's 'patriot' sugary-daddy @CaryKatz filed</p>	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			suit against @CRTV in Las Vegas to recover millions he's sunk into it."				
52.	04/24/18	Second Period	<p>"I've had these emails, because it was in the New York Daily News and a few other newspapers, about I won a big court case the other, a couple of days ago and people have asked me about it. Because it was against CRTV, this so called conservative network that has, you know, it's got some names you'd know on there. And it's the creation of a guy called Cary Katz, who's a billionaire, student loan billionaire, in other words he made a billion dollars in the student loan business.</p> <p>And I don't really want to talk about it, but it was a great legal victory and I'm thrilled by that. The court ruled that the guy's broke my contract and they rejected every single one. CRTV sued me for 10 million dollars, so I had to defend it. They lost every single one of their claims, CRTV and this Cary Katz guy. And I won and the court awarded me I think it's like four million bucks, which I'm never going to see, because this guy, this CRTV guy Cary Katz, is now suing his own company to drive them into bankruptcy and make them broke enough that they'll never be able to pay me. So don't worry about me getting so rich I'm just going to be off in the Bahamas and not guest hosting or anything like that. I'm just the same old penniless Canadian I've always been.</p>	Mark Steyn	Guest host of Rush Limbaugh Show	Defamation Disparagement Confidentiality	OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			So I don't really want to talk about that. I think conservatives in particular ought to be very careful when they get mixed up with dishonorable guys like this Cary Katz guy. And I don't really want to say any more about it than that, but I heard him hailed on the radio the other day as a great patriot. He's not. Just as a point of law, he's actually, right at the moment he's a great scofflaw and a great deadbeat. And that's not what the conservative movement means...Because in the end, politics is the act of addition, not of subtraction. It's not about warming yourself up in a subscription ghetto...And I've become a bit tired at these kind of big shot opportunists muscling in on parts of the American right, thinking that you know, they spread a few dollars around until they get bored like this guy did with CRTV. And they yank the carpet out from under. The American, American conservatism doesn't need that."				
53.	04/24/18	Second Period	"I didn't sue them, they sued me – for ten million dollars. And now they've lost on every claim they're whining about it. @CRTV is 'conservative' only if you think 'conservative' is a synonym for 'criminal.'"	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
54.	04/25/18 through unknown date	Second Period	Banner at the top of the website prominently displays "CRTV v. Steyn The Verdict"	Mark Steyn	SteynOnline homepage	Disparagement Confidentiality	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
55.	04/26/18	Second Period	"Indeed. Also collusion: 'a secret agreement between two persons that one should institute a suit against the other, in order to obtain the decision of a judicial tribunal for some sinister purpose.' We've intervened against sleazebag @CaryKatz & @CRTV : steynonline.com/documents/8612.."	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	OIDF
56.	04/28/18	Third Period	"sleazebag scofflaw Cary Katz and CRTV's brazen attempt to evade their obligation to pay me (per my tremendous <u>court victory</u>) by <u>suing themselves into pseudo-bankruptcy</u> . Oddly enough, the court reporter of <i>The Las Vegas Review-Journal</i> has written a story that <u>pretends to take Katz's suit against CRTV seriously</u> :... <i>To be clear, this action is nothing more than a cover for the fraudulent conveyance of funds from CRTV to Katz.</i> Judge Kishner will hear our motion against deadbeat Katz's phoney-baloney bullsh*t self-suing suit on May 29 th ."	Mark Steyn	SteynOnline: "Life Belongs Only to the Strong...?"	Defamation Disparagement	False Fact OIDF
57.	04/29/18	Third Period	"Late on Friday, having brought a ten million dollar suit against me and lost comprehensively, CRTV and its billionaire owner Cary Katz decided to re-sue me, this time for a mere five million dollars. Pages 68-76 of their 200-page complaint are a printout of Song of the Week #325 'We are the Champions' and pages 77-85 are a printout of Song of the Week #320 'Oh Happy Day', both of which exhibits Mr Katz claims are disparaging and defamatory of him. Neither mentions him or CRTV, and our legal team is mystified as to why even CRTV would lay these harmless	Mark Steyn	SteynOnline: "I've Heard That Song Before"	Confidentiality Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>essays before a judge. But we thought we might ask SteynOnline readers for their insights. So, if you can identify anything in my essay 'Oh Happy Day' that is actionable, let us know by emailing here, and we'll pick a winner and buy him or her a year's subscription to CRTV. They're apparently rather short of subscribers, and now that Katz has sued his own company into insolvency we need to help bulk up their cash-flow so they can afford to pay us the damages Judge Bransten and Judge Gordon have ordered. Second prize is two subscriptions to CRTV, but you undoubtedly saw that joke coming.."</p> <p>This article publishes a link to the final award (contained in Steyn Parties' complaint in intervention in another proceeding).</p>				
58.	04/29/18	Third Period	<p>"Presumably, after they lose that case, they'll re-re-sue us for \$2.5 million. And then \$1.25 million. At that rate of attrition, Mark will be able to afford to throw 'em a bone and let 'em win one another three or four suits down the road. The new complaint is 200 pages long and includes as exhibits two of Steyn's recent <i>Song of the Week</i> selections. Apparently CRTV's head honcho Cary Katz is taking time out of his hectic schedule of suing himself to argue that Mark's essays on 'We Are the Champions' and 'Oh, Happy Day' are disparaging and</p>	Mark Steyn	SteynOnline: "A Sennight of Steyn April 23-29"	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			defamatory of him. Please, no tittering. He means it, and intends to spend whatever seven figure sum it takes to lose yet another lawsuit."				
59.	04/29/18	Third Period	"The week ended with more comedy gold: The good news is that @CRTV sued Steyn for ten million dollars, and lost, comprehensively. The bad news is that, late on Friday, #CRTV re-sued Steyn for five million dollars. steynonline.com/8618/asennigh... #CRTVvsSteyn" (with banner picture of CRTV v. Steyn The Verdict)	@mommabi tchnutcase Retweeted by Mark Steyn	Twitter @MarkSteyn Online	Disparagement Confidentiality	
60.	04/29/18	Third Period	"Replying to @MarkSteynOnline @CRTV and 3 others Is @PokerGO the next to fall? Pokertube.com/article/pokerg... #CaryKatz #Poker #LasVegas @pokertube"	@mommabi tchnutcase Retweeted by Mark Steyn	Twitter @MarkSteyn Online	Disparagement	
61.	04/30/18	Third Period	"In honor of this innovative legal strategy, we have launched a new competition: If you can identify anything in Steyn's salute to 'Oh Happy Day' that is the least bit actionable, let us know by emailing here, and we'll pick the best entry and buy the lucky winner a year's subscription to CRTV. Second prize is two subscriptions to CRTV, but, as Mark says, you undoubtedly saw that joke coming."	Mark Steyn	SteynOnline: "Turning the Targets"	Disparagement Confidentiality	
62.	04/30/18	Third Period	"File Under Collusion: steynonline.com/documents/8625...#CRTV @CRTV @CaryKatz @gastonmooney @lvcourts" (with banner picture of CRTV v. Steyn The Verdict)	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
63.	05/01/18	Third Period	"sleazebag Katz called us 24 hours later to announce that he declined to be bound by the 'binding arbitration' he'd put us through and would never pay what Judge Gordon had ordered him to. I know some of you have questions about all that, and I'm happy to take them and answer them candidly, and indeed (as the show goes on) ever more indiscreetly...The poker guys seem to pick up the stink of Katz rather more easily than his talent at CRTV does...."	Mark Steyn	SteynOnline: "Live Around the Planet"	Defamation Disparagement	False Fact OIDF
64.	05/01/18	Third Period	"Her final order is a thing of beauty, they sued me for 10 million dollars, I defended myself, and the net result was a 14 million dollar swing. He thought he was going to take me for 10 million dollars, instead he's been ordered to give me 4 million, and I think \$150,000. I have to keep track because there's interest. Goes up by a grand a day. That was February the 21 st , and we had to keep quiet about it because it's confidential, but he didn't pay it. At that point we had to go to a court to get it confirmed. We went to the New York Supreme court, and judge Bransten, another excellent judge who wouldn't entertain any of the nonsense from CRTV for a moment confirmed the award, and so it's now two judges have told this guy, Cary Katz, that's his name. He's a poker player and student loan billionaire. Told him he has to pay us 4,150,000 and counting. He's told us he's not going to. He runs the most all-american constitutional conservative network ever created, CRTV, and in his version of the US constitution, there's no judicial branch, so he doesn't care how many judges tell him that he has to pay us \$4,150,000, he's not going to do it, the creep...The minute he lost, on	Mark Steyn	SteynOnline: Question and Answer	Defamation Disparagement Confidentiality	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>April the 19th, judge Bransten in the New York Supreme court confirmed the award, which meant he had to pay, CRTV, his company had to pay us 4 million dollars, so on Friday, he sued himself, he sued his own company in Las Vegas, on Friday April the 20th. 24 hours later in order to drive his own company into pseudo-bankruptcy so it's too broke to be able to pay us. We expected that. I didn't expect him to be such a boob that he'd sue me again. He sued me last year for 10 million dollars, on Friday he filed a suit against me for five million dollars. When he loses this second suit, he'll presumably sue me a third time for two and a half million dollars, and then when he loses for one a quarter million dollars. Four or five lawsuits down the road, I should be able to afford to lose one and let him win one occasionally. He sued me for being disparaging about him for calling him a scofflaw and a deadbeat. He's a scofflaw, and the plain meaning of that term, and that he's scoffing at the orders of two judges now, and he's a deadbeat because these two judges have told him to pay us 4 million bucks and he's told us he's never going to pay it. He doesn't care how many judges tell him to pay us the money, he's never going to pay it. He's a deadbeat in the sense of those deadbeat dads you used to see on ... Do you still have that? Actually, ages since I've seen the Milk Carton, do they still have them on Milk cartons? We're going to of a Steyn Online milk carton by the way, we can offer it at the Steyn Online store with Cary Katz's deadbeat face on it. We're going to do that. Thank you for that questions. Did you have Carmen in Toronto rights?</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			<p>Did you have any nagging, gut feeling or doubts before or during the process of getting into a business arrangement with Cary Katz CRTV? In retrospect, were there any little red flag signs forebodings of the potential for the unbelievable shadiness and litigiousness that followed? Actually there was one thing, we had a meeting, and I think we'll put some. I know a lot of people aren't interested in this, some people are interested in this, but we'll put a page up at the website with links to some of this stuff. But we actually had one meeting, because he hasn't paid us now, so screw him because if hasn't paid us there's no reason ... He's just breaking the contract all over again...I agree to submit to confidential binding arbitration, and then this guy, Cary Katz, he calls us up a day after judge Gordon has ordered him to, said he's lost every single one of his claims and he has to pay us 4 million dollars, and he called us up to say he didn't care about the confidential binding arbitration, he wasn't going to be bound by it. I knew he was a bum by then, but what's interesting, if you happened to be one of those CRTV hosts, if you happen to be Steven Crowder, or Gavin McInnes or Michelle Malkin or any of the other CRTV hosts and you think you got a pretty sweet deal with Cary Katz, just be aware that when he says he's not going to be bound by the confidential binding arbitration, this sleazy bum isn't saying that he's breaking my contract or that my contract's worthless, he's telling Michelle Malkin, Steven Crowder, Gavin McInnes, all these other guys at CRTV that their contracts are worthless. Actually if any of you fellow CRTV hosts are listening and you don't want your</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			<p>contract to be worthless, it'd be in your interest to actually tell him to honor his contract with me and pay the 4 million, because that way you'd know that your contract might not be as worth less as he has just rendered it. Anyway, I'm happy to take more. Now, he's suing me for 5 million anyway, for saying he's a scofflaw and a deadbeat because he's a scofflaw and a deadbeat, so we'll see how that goes...Miller writes, congratulations on winning the CRTV case. I note this comment from Robert Michaels. "So you won your case against CRTV, now instead of hurting a fledgling conservative TV network, take course plus 10% for your trouble and let them be. Be the bigger man." Well, with respect, Mark, aren't you a fledgling conservative media network. You make and broadcast your own shows from your own set, and host a variety of well-known guests. Mister stupid's suggestion seems to be that the smaller fledgling outlet, you, should make a massive charitable donation to the larger struggling and criminal outlet CRTV. It's a kind of reverse Robin Hood whereby we rob from the weak and give to the strong that prey up on them. There's a song for that. Also, how does mister stupid, Robert Michaels, expect you to be the bigger man when he wants you to keep giving money away to larger and criminal organizations? Surely that will just make you smaller. What am I not understanding about mister stupid's stupid demand?...Well, he likes the programming at CRTV. I've got nothing against the programming at CRTV. We were never meant to be folded into this phony baloney paywalled network, which does</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>nothing for conservatives. It gets it wrong, the paywall model gets it wrong, absolutely gets it wrong. You conservatives are the ... American conservatives are the last people on the planet who need a paywall, because they're non paywalled off from everything already. You don't need a paywall, because we just saw with this ridiculous white house correspondents dinner the chances of a right of center comedian being booked for that are zero. The last few years, all the comedians, so-called comedians have been writers from the daily show. You can't get into that. There's no paywall, they're excluding you. You don't have to pay anything. They just don't want you. You can't get in there. You can't get into the sitcoms, you can't get into the motion pictures, you can't get into the pop music business. You can't get into the universities, you can't get into the grade schools, you can't get into the mainstream churches. The American right is already non paywalled off from all the most important cultural levers of society. Cary Katz and his idiotic CRTV model, he pitched us this show for years, and he said, "It's so important in this election season that Mark is on TV." Yes, because in an election season, you've got 49% and you persuade another 2%, and then you've got 51% and you win the election. You can't do that if you're in the paywalled echo chamber, which is what Cary Katz has set up. I don't think that's a useful ... I've got nothing against those guys, but it's not what politics is. There's something particularly dangerous for the ride. You always want to be, a successful campaign, you want to be taking it to the enemy's turf. You want to be taking it to your</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			opponent's turf. You don't say, "I'm going to be paywalled off in my echo chamber." I think that is not useful, not helpful, it was not what I was meant to be doing, and I don't think actually there's much of a future in that. I think it's rather sad actually...In fact, Cary Katz, one of his ... He apparently thought that I was on some kind of gang rape sabbatical with Europe. That's how he kept referring to it. I was talking to gang rape victims in Europe, and he thought it was a Sabbatical, because who doesn't like to take a sabbatical among gang rape victims...My \$4,150,000 postal order from Cary Katz will be arriving any day now...By the way, if you haven't yet entered out competition, Cary Katz and CRTV sued me for five million dollars, and threw a heap of garbage into their legal complaint...If you're the winning entry, you will win a one year subscription to CRTV, and if you come in second place, you will win two subscriptions to CRTV. You saw that joke coming."				
65.	05/01/18	Third Period	"I have, alas, spent the entirety of the last year in 'confidential binding arbitration' with CRTV and its student-loan billionaire boss Cary Katz. On February 21 st Judge Gordon informed CRTV that they'd lost the case and sleazebag Katz called us 24 hours later to announce that he declined to be bound by the 'binding arbitration' he'd put us through and would never pay what Judge Gordon had ordered him to. I know some of you have questions about all that, and I'm happy to take them and answer them candidly, and indeed (as	Mark Steyn	SteynOnline: "Live Around the Planet: Tuesday May 1 st "	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>the show goes on) ever more indiscreetly. A good place to start is with this piece by his fellow poker aficionados:</p> <p><i>PokerGO Owner Cary Katz Sues His Own Company For \$20Million</i></p> <p>These guys appear to have the scofflaw deadbeat's number:</p> <p><i>Billionaire poker high-roller Cary Katz has started a \$20million legal action against his own company, apparently to avoid paying a debt he owes, and putting the future of subscription TV channel PokerGO at risk in the process. The 48-year old businessman and highroller crusher from Las Vegas filed a lawsuit last week against CRTV (Conservative Review TV), a company which he is part-owner of and which owns Poker Central and its live poker subscription channel PokerGO, leading many in the industry to fear for its future should Katz bankrupt his own company... Discussion on the 2+2 forum helped to clarify some of the finer points of the highstakes internal battle, 'SrslySirius' stating: 'So CRTV fired a radio host, tried to sue him, and the whole thing catastrophically blew up in their faces for a -\$14 million swing. What happens to the WSOP broadcasting rights if PokerGo ceases to exist or gets dismantled and sold for scrap?' Michael Josem, former PokerStars and current CoinPoker Head of Security, is another who finds Katz's recent actions beyond bizarre, tweeting... 'What the hell is</i></p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p><i>wrong with Poker Central founder Cary Katz? He's now suing himself to avoid honouring a contract he made.'</i></p> <p>The poker guys seem to pick up the stink of Katz rather more easily than his talent at CRTV does. As you know, he's also re-suing me, this time for a mere \$5 million...First prize is a year's subscription to CRTV. Second prize is (all together now) two subscriptions to CRTV.</p>				
66.	On or around 5/7/18	Third Period	<p>Posted on SteynOnline site: "Scofflaws and Deadbeats Debt Clock"</p> <p>This clock remains on the site as of the day of this submission with no correction for the portion of the award that was vacated.</p>	Mark Steyn	SteynOnline homepage	<p>Defamation</p> <p>Disparagement</p>	<p>OIDF</p> <p>False Fact</p>
67.	05/07/18	Third Period	<p>"Replying to @hahabirdpumpkin @LeslieLoftisTX @crtv's scofflaw deadbeat owner @carykatz has told us he will NEVER pay what Judge Bransten & Judge Gordon have ordered them to pay. Apparently, @crtv's definition of 'constitutional conservatism' doesn't include outmoded concepts like the rule of law."</p>	Mark Steyn	Twitter @MarkSteyn Online	<p>Defamation</p> <p>Disparagement</p>	<p>False Fact</p> <p>OIDF</p>
68.	05/07/18	Third Period	<p>"It was two months after CRTV fired me, broke my contract and left me on the hook for a huge sixfigure sum in production and payroll expenses, and I was under sustained assault from almost every angle. I'll give you merely the weirdest example to illustrate how comprehensive the</p>	Mark Steyn	SteynOnline: "Year Two Begins"	<p>Defamation</p> <p>Disparagement</p> <p>Confidentiality</p>	<p>False Fact</p> <p>OIDF</p>

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>onslaught was: Shortly before we launched the Club and in the midst of all manner of legal distractions, a CRTV security guard stole the Mark Steyn Show cat tree. It was a custom-built cat tree from a company in Ontario designed to bear the weight of the corpulent feline who stars in this music video. Fortunately for the poor overweight fellow, the guard was photographed in the act of stealing the cat tree and loading it into the truck. And a very nimble colleague of mine coolly texted the photo to him as he was driving back to southern Vermont and suggested he might want to turn around and bring back his illgotten gains. He did, mainly because he couldn't withstand official scrutiny (he was working illegally for CRTV). Even so: stealing a cat-tree? On orders? I mean, who does that? I've been in dicey spots in Iraq and Bosnia and elsewhere over the years, but I've never felt so exhaustively assailed as the moment I got an email saying my cat tree had just been nicked: Even in bad times, that's not something one expects to have to worry about. When CRTV screwed me over, I assumed I was in a fairly conventional contract dispute. I quickly learned it was far more than that. Last Friday, Bo Snedley from 'The Rush Limbaugh Show' introduced me on stage in Polk County, Florida, and, congratulating me on my recent court victory, noted that I had been subject to a campaign of 'smears'. And afterwards a few people asked what he had meant by that. Well, it wasn't enough for me to lose my CRTV gig... So I'm extremely grateful to Rush, Mr Snedley, Kraig Kitchin (one of our trial witnesses - see page 11 of Judge Gordon's final order), Mike,</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>Allie, Clay and everyone else I've worked with at EIB for years for making me feel welcome in the guest-host chair during those dark days of last spring...But this time last year I was facing the meltdown of my entire American career, from mysteriously withdrawn speaking engagements to suddenly canceled guest appearances on TV. We were determined to honor our contractual obligations to staffers who'd stayed loyal, yet Cary Katz had left us drowning in debt and I had no work or prospect of any in the United States. We launched the Club in a desperate hour - and, as I said, I had great difficulty trying not to let that desperation show. I didn't entirely succeed. I subsequently heard that Chris Crane, the CRTC executive who called me 'Pussy Steyn' and promised to "put this motherf**ker on the hook for everything" (see page eight of Judge Gordon's order), read the Club launch at SteynOnline and scoffed that I was a "loser" reduced to 'begging for money'. I am many things. I am an effete Canadian. I like show tunes and cat albums. But one thing I am not is a loser. I won. And in this matter it is Crane and his CRTC colleagues who are the designated losers, big time. And that will not change. I have no wish to say any more about this last hellish year. But the longer the shabby and dishonorable CRTC resists complying with Judge Bransten and Judge Gordon's orders, the more inevitable it is that more will emerge. But that's their choice, not mine - as it was their choice all along, to fire me, to breach my contract, to sue me for ten million dollars, to re-sue me for five million dollars. The choice of losers who can't quit losing. As for 'begging for</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>money', well, no, we don't. Like CRTV, we're in the content business - and some of our content reaches a far higher audience than any of theirs. We're pleased to report that our TV shows with Jordan Peterson, Douglas Murray and Lindsay Shepherd have between them stacked up a combined audience of almost 900,000. That's not exactly viral, as the young 'uns say, and it's not like the millions and millions of listeners and viewers I have when I guest-host for Rush or Tucker, but it's surprisingly competitive with most US cable networks - at 8pm the other Monday night, for example, CNN's Ashleigh Banfield on HLN had a total audience of 155,000. So our viewership isn't bad for a trio of substantive long-form interviews with serious persons arguing their corners in a compelling and persuasive manner. We intend to do more of that in our second year. We also provide more specialized content: But one thing we will never do is wall up our political content. As I wrote a year ago:</p> <p><i>One aspect of the CRTV model I was never comfortable with was the subscription-only aspect. It was never meant to be part of the plan for The Mark Steyn Show. Indeed, the honcho who pitched it to me said that "Mark needs to be on TV at this critical time in history." It's a weird thing to be told that you need to be out there saving western civilization - but only for premium subscribers. Anybody in the ideas business wants their ideas out in the world, available to all and tested by all. I felt that particularly strongly after taking part in last year's Munk Debate before</i></p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p><i>an audience of upscale leftie Torontonians on the subject of the 'refugee' crisis afflicting the western world. I walked on stage at Roy Thomson Hall with my debating partner Nigel Farage (a few weeks before his Brexit triumph) to find the pre-show survey had almost 80 per cent of the crowd opposed to us. By the end of the night, Nigel and I had, by one of the biggest margins in Munk Debate history, persuaded a significant percentage of the audience to change its opinion - simply by stating the reality of the situation in a compelling and persuasive manner. That's the key word: persuasion. And you can't persuade people over to your side if you're holed up behind a subscription paywall talking to people who already agree with you.</i></p> <p>We've stayed true to that, and we now provide more free content than at any time in our fifteen-year history - columns and essays, SteynPosts and Mark's Mailbox, On the Town and Song of the Week."</p>				
69.	05/08/18	Third Period	<p>"As you may know, Cary Katz and CRTV have decided to re-sue me, this time for a mere \$5 million. Their legal complaint includes as part of Exhibit C my January Song of the Week essay on 'Oh Happy Day' - which doesn't mention Katz but which he claims nevertheless is derogatory and defamatory of him. So we're running a competition to help Katz's unfortunate lawyer find something actionable in that 'Happy Day' column. First prize is a year's subscription</p>	Mark Steyn	SteynOnline: "Friendly Neighborhood Schneiderman"	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			to CRTV, and second prize is (all together now) two subscriptions.”				
70.	05/08/18	Third Period	“PS Don't forget our brand new competition arising from CRTV deadbeat scofflaw Cary Katz's decision to come back for more: The good news is that CRTV sued Steyn for ten million dollars, and lost,comprehensively. The bad news is that, late on Friday, CRTV re-sued Steyn for five million dollars... The new complaint is 200 pages long and includes as exhibits two of Steyn's recent Song of the Week selections. Apparently CRTV's head honcho Cary Katz is taking time out of his hectic schedule of suing himself to argue that Mark's essays on ‘We Are the Champions’ and ‘Oh Happy Day’ are disparaging and defamatory of him. If you can identify anything in my celebration of ‘Oh Happy Day’ that is the least bit defamatory of the self-suing sleazebag Katz, do let us know by emailing here. On Friday I'll pick the best entry and buy the lucky winner a year's subscription to CRTV. Second prize is (all together now) two subscriptions to CRTV. Yeah, it's no side-splitter like the Stormy Daniels climate-change gag, but then I've got a much smaller writing team...”	Mark Steyn	SteynOnline: Sketch Comedy and Sketchier Cases	Defamation Disparagement	OIDF
71.	05/10/18	Third Period	“Speaking of which, don't forget our brand new competition arising from CRTV deadbeat scofflaw Cary Katz's decision to come back for more: The good news is that CRTV sued Steyn for ten million dollars, and lost, comprehensively. The bad news is that, late on Friday, CRTV re-sued Steyn for five million dollars...The new complaint is 200 pages long and	Mark Steyn	SteynOnline: “Eat Your Heart Out Alec Baldwin”	Defamation Disparagement	OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			includes as exhibits two of Steyn's recent Song of the Week selections. Apparently CRTV's head honcho Cary Katz is taking time out of his hectic schedule of suing himself to argue that Mark's essays on 'We Are the Champions' and "Oh Happy Day' are disparaging and defamatory of him. If you can identify anything in my celebration of 'Oh Happy Day' that is the least bit defamatory of the self-suing sleazebag Katz, do let us know by emailing here - but make sure you get your entry to us by midnight Eastern/9pm Pacific tomorrow night, Friday. Over the weekend we'll pick the best entries and announce the lucky winners on Monday. First prize is a year's subscription to CRTV. Second prize is two subscriptions to CRTV, but you surely saw that coming. We would have a third prize, but it would count as cruel and unjust punishment."				
72.	05/11/18	Third Period	"However, by sheer coincidence, the verdict in the CRTV vs Steyn case pre-dated our birthday observances, so I feel I'm Number One in the courthouse if not on the charts, and Cary Katz and CRTV are Number One on the all-time loser chart, as Sinatra sagely observed in 'Same Old Song and Dance'. And oddly enough it was CRTV's floppo lawsuit that planted the seeds of this show. As I noted the other day, it wasn't enough for them to fire me from my CRTV gig."	Mark Steyn	SteynOnline: "Non-Stop Number Ones"	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
73.	05/11/18	Third Period	"Replying to @jwalk1229 @Mpagano1Pagano and 2 others It's pretty simple, Joan. Per the NY Supreme Court, @CRTV and their scofflaw boss @CaryKatz broke my contract, and the bums are now refusing to abide by the orders of two judges. Cary Katz is the Al Sharpton of 'conservatives'. Verdict here:" (with banner picture of CRTV v. Steyn The Verdict)	Mark Steyn	Twitter @MarkSteyn Online	Defamation Disparagement	False Fact OIDF
74.	05/11/18	Third Period	"Oh, and we have a first-birthday competition, open to all: As you may know, Cary Katz and CRTV, despite losing comprehensively in their \$10 million suit against Steyn, have decided to re-sue him, this time for a mere \$5 million. Their legal complaint includes as part of Exhibit C his January Song of the Week essay on 'Oh Happy Day' - which doesn't mention Katz but which he claims nevertheless is derogatory and defamatory of him. So we're running a competition to help Katz's crackerjack legal team (Eric M George, Benjamin Scheibe, 'Governor' Pete Wilson, Jeffrey Mitchell, Kathryn Stuart, Diane Torosyan, Jacqueline E Baker and Claudia Bonilla - we may have neglected one or two) find something actionable in that 'Happy Day' column. First prize is a year's subscription to CRTV, and second prize is (all together now) two subscriptions."	Mark Steyn	SteynOnline: "The Interrogator"	Disparagement	
75.	05/12/18	Third Period	"As mentioned above, despite comprehensively losing their case against Steyn, Cary Katz's sleazy CRTV has decided to sue Mark all over again - this time for a mere \$5 million. In addition, the deadbeat poker-playing student-loan billionaire	Mark Steyn	SteynOnline: "A Se'nnight of Steyn, April 30-May 6"	Disparagement	

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			<p>is also suing CRTV - in other words, suing himself to make his own company sufficiently bankrupt to be unable to pay us. This devious maneuver has attracted little attention from the conservative media, but the poker press is all over it: <i>PokerGo Owner's Bizarre \$20 Million Lawsuit Makes Headlines</i></p> <p>Also:</p> <p><i>Poker Central, CRTV Sued By Their Owner</i></p> <p>And one more:</p> <p><i>Billionaire Poker Player Sues His Own Company</i></p> <p>Mark will be in Nevada District Court in Clark County on May 29th in an attempt to prevent this obvious nonsense. If you're one of our many Vegas readers, do swing by and say hello. As for CRTV's new suit against Steyn, the complaint is 200 pages long and includes as exhibits two of Mark's recent Song of the Week selections. Apparently Cary Katz asserts that Steyn's essay on 'Oh, Happy Day' is disparaging and defamatory of him. So we're running a special competition for readers to identify anything actionable in that 'Happy Day' column. Email your entry here, and Mark will select the best at the end of this coming week. The winner will receive a year's subscription to CRTV. The second-placed entry will</p>				

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			win two subscriptions to CRTV, but you probably saw that joke coming.”				
76.	06/20/18	Third Period	<p>“In February 2017, Cary Katz and CRTV fired me, canceled my TV show, and sued me for \$10 million. They lost, comprehensively.</p> <p>At which point they decided to double-down on their lawlessness and mendacity and refused to be bound by the judge's award of damages. Within days of CRTV's defeat going public (‘Conservative Pundit Wins \$4M From Network That Fired Him’), they then re-sued me, this time for a combined \$20 million...in that I'm suing to get the deadbeats CRTV to pay up...the collusive Katz and CRTV are the defendants-in-intervention...Katz and his latest sock-puppet entity ‘Galaxy Media’ (which operates out of the same offices as CRTV and shares the same ‘manager’, Elizabeth Wood) have filed multiple fraudulent UCC claims against CRTV in jurisdictions from Virginia to California (see page 14 here). Any further suits by frivolous litigant Katz and/or his various shell entities will be posted here. As I've stated, if and when we see a dime from CRTV (and believe me I'm not holding my breath), it is my intention to donate whatever's left after legal costs to Hillsdale College and the Gatestone Institute. Let's hope Katz and CRTV stop their legal terrorism so that there's something left for these honorable institutions.”</p>	Mark Steyn	SteynOnline: “Katz & CRTV vs Steyn: A Cut-Out’n’Keep Guide”	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
77.	06/20/18	Third Period	<p>“Cary Katz and CRTV were suing me for \$10 million. (They lost.) At any rate, the coming weeks will take me somewhat off the grid WiFi-wise, and that can't be helped because it's a very small window of opportunity. Katz and CRTV have re-sued me in multiple jurisdictions, this time for a combined \$20 million. (For the benefit of the many lawyers among our readership, we've got links to the various suits here.)...I'd also like to clarify that \$4 million-and-counting that Judge Gordon awarded me on February 21st. How am I enjoying that four mil? Am I making like Scrooge McDuck and ploughing dollar bills back and forth in my John Deere all day long Well, no. When the judge made her ‘interim’ award in January, I quite liked the idea of getting all that dough, especially after what that depraved goon has put me through, and the hundreds of thousands of dollars he left me on the hook for in production costs for shows he aired, and the exhausted savings accounts and maxed-out bank cards and ruined credit ratings it took for us to pay those bills and meet payroll. I thought about all the work I had to put on hold - books, albums, a DVD project - and figured the money would go toward finishing those, and leave enough over for a sports car or a yacht or some other bauble. But very quickly I realized that I don't want a dirty man's dirty money going toward my DVD or book research, or even my sports car. In fact, I don't want a single penny from Cary Katz in my bank account. ...So, as I said, my plan was to divvy up the damages Judge Gordon imposed on CRTV between Hillsdale and Gatestone, and then get on with my life. Unfortunately, Katz hasn't coughed up a penny of</p>	Mark Steyn	SteynOnline: “A Note to My Readers”	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period ¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts ²
			what he owes, and indeed, twenty-four hours after Judge Gordon's decision, the dishonorable unprincipled thieving sociopathic bum told us that he would never pay what he called her 'absurd' award. We shall see about that."				
78.	06/24/18	Third Period	"we have also provided a handy guide to CRTV founder Cary Katz's four (at the time of writing) lawsuits with Mark. We will update this page as Katz adds to his swelling number of cases against Steyn."	Mark Steyn	SteynOnline: "A Se'nnight of Steyn, June 18-24"	Defamation Disparagement	False Fact
79.	8/07/18	Third Period	"If @CRTV founder/owner #carykatz had two brain cells to rub together he'd pay @MarkSteynOnline his money and move on. But this dummy, along with his henchmen, want to keep this thing alive steynonline.com/documents/8748... This won't be good for business @EWErickson @marklevinshow @scrowder	Tim Boggs	Twitter @TFBoggs	Defamation Disparagement	OIDF
80.	08/12/18	Third Period	"CRTV continue to deny that they've lost their suit against Steyn and to refuse to pay up and move on. For those interested, we've provided a handy guide to CRTV deadbeat Cary Katz's multiple lawsuits against Mark. We will update this page as the sleazy Katz adds to his swelling number of cases against Steyn."	Mark Steyn	SteynOnline: "A Se'nnight of Steyn, August 6-12"	Defamation Disparagement	False Fact OIDF
81.	08/14/18	Third Period	"I was in Las Vegas a couple of months ago – whatever it was – for one of these suits involving Cary Katz and CRTV. I can't remember which one it is. There's so many of them. In fact, actually I was served with a new suit while I was there.	Mark Steyn	SteynOnline: Question and Answer	Defamation Disparagement	OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			<p>He had one of his goons come up and serve me with a defamation suit. While I was promenading through town...The darkest hour of the CRTV business. When we got into trouble with those bums. Because they listen to this show the CRTV lawyers. In fact they make, I think CRTV's lawyers make up something like 47 percent of the audience for this show. Because they're monitoring us all the time. This is a shout out for you guys."</p> <p>(available at https://www.steynonline.com/audio-video/282.mp3)</p>				
82.	08/26/18	Third Period	"CRTV continue to deny that they've lost their suit against Steyn and to refuse to pay up and move on. For those interested, we've provided a handy guide to CRTV deadbeat Cary Katz's multiple lawsuits against Mark. We will update this page as the sleazy Katz adds to his swelling number of cases against Steyn."	Mark Steyn	SteynOnline: "A Se'nnight of Steyn, August 20-26"	Defamation Disparagement	False Fact OIDF
83.	08/28/18	Third Period	"At least she's suing 15 different people. This scofflaw, deadbeat, criminal bum in Las Vegas Cary Katz, he's just filed 15 different suits against me. And, uh, you know you're listening ... uh ... what's the name of the ... Eric M. George he's the sleazy lawyer. They listen to this show all the time. 'Cause they find out what I have to say about them. His sleazy bum client has filed a gazillion different suits against me...Something to like about this transgendered person with the world's most hirsute genitals, at least he's suing different	Mark Steyn	SteynOnline Question and Answer (audio)	Defamation Disparagement	False Fact OIDF

STATEMENTS AT ISSUE IN THIS PROCEEDING

	Date Published	Time Period¹	Statement	Person who Published Statement	Place of Publication	Provisions of BTS Violated	False Fact/ Opinion implying defamatory facts²
			people. These are the only stories you're ever going to have in the future." (available at: https://www.steynonline.com/audio-video/283.mp3)				