

GENERAL AFFIDAVIT

State of Arizona
County of Pima

Nicole J. Engstrom
Mye Lester Briant
BEFORE ME, the undersigned Notary, *Lester Briant*, on this 7 day of September 2010, personally appeared Lester Briant, known to me to be a credible person and of lawful age, who being by me first duly sworn, on his oath, deposes and says:

During the fall of 2005, I maintained a pottery studio and was a resident of the ranch area in which Todd Greene still lives. Within the family-owned ranch, the home and yard are immediately adjacent to a horse-boarding barn. Between the yard and barn is a pathway that I often walked while loading and firing my pottery kiln.

On many a night, while walking this path, I observed Todd and Ms. Tiffany Bredfeldt standing alongside the path in conversation. On occasion, I would join in their conversations. Since my kiln firing involved many trips over several hours, I observed Ms. Bredfeldt and Todd engaged in conversation late into the evening.

With Ms. Bredfeldt's late night presence, conversations with Todd, and her accompanying him to bake cookies with my daughter and me, I presumed Ms. Bredfeldt's interests at the barn went beyond just feeding and watering her horse. I often heard good-natured laughter and discussion from them till after midnight.

Since these actual events, I have some knowledge of Ms. Bredfeldt's own account that she has offered to her husband and the court pertaining to the character of Todd Greene. I find from my personal eyewitness account concerning Ms. Bredfeldt and Todd Greene that Todd Greene was always a gentleman and was astounded upon later learning that Ms. Bredfeldt was actually married and not a single woman seeking companionship.


I assert, furthermore, from my own personal witness, that Ms. Bredfeldt's accusations toward Todd Greene are untrue.

Lester Briant

Lester Briant

Subscribed and sworn before me, this 7 day of September 2010.

Nicole J. Engstrom
NOTARY PUBLIC


My commission expires: July 2, 2012