GENERAL AFFIDAVIT

State of Arizona County of Pima

BEFORE ME, the undersigned Notary, Words Margaret M. Greene, known to me to be a credible person and of lawful age, who being by me first duly sworn, on her oath, deposes and says:

Tiffany G. Bredfeldt boarded her horse at my barn from approximately September to December 2005. The stall where she had her horse was 20 to 30 feet from Todd Greene's yard.

My conversations with Tiffany were mainly about her cancer research and horse concerns. Never did she complain about Todd or mention his being anything other than helpful and considerate. As I am the barn owner/manager, Tiffany would have spoken to me about any impropriety and did not.

The interaction between Tiffany and Todd was always comfortable and friendly, an example being in November when they came to a get-together with the barn kids at Les Briant's house, located on the property. We gathered to make cookies for the horses. The kids were excited as always to see Todd, grabbing at his hands, wanting to be swung around. Tiffany admonished them for bad behavior, so everybody sat down, and we spent the next hour or two making cookies.

Now tell me, under these circumstances—where a month or two has gone by, Tiffany and Todd seeing each other in his front yard or the barn nightly—how it is she never mentioned her husband or the fact that she was married. If you do not want someone's interest or attention, you talk about your husband or your marital status. Tiffany never spoke about her husband or introduced her husband to anyone at the stables to the best of my knowledge.

I saw someone who was happy in Todd's company, comfortable in his company, and who encouraged his interest and companionship. She lied about her situation by omission. Tiffany moved out of the barn, still not telling Todd she was married. He was worried, concerned, and wanted to invite her for coffee and had a gift to give her. Later he came to me and asked if I knew she was married. He was sad, humiliated, and hurt.

Because of her accusations since, he feels his writing career is compromised and his good name ruined. He has over the past four years withdrawn from most social interaction,

participating only on holidays and family occasions. I am confused and cannot understand how this person ever concluded that Todd Greene had any but a healthy interest in furthering a relationship with her that she had encouraged over days, weeks, and months.

Margaret M. Greene

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

TOTARY PUBLIC

My commission expires:

Nicole J Engstrom

NOTARY PUBLIC -- ARIZONA MARICOPA COUNTY

My Commission Expires

July 2, 2012