

Senate Commerce Committee Nominee Questionnaire, 117th Congress

Instructions for the nominees: The Senate Committee on Commerce, Science, and Transportation asks you to provide typed answers to each of the following questions. It is requested that the nominee type the question in full before each response. Do not leave any questions blank. Type “None” or “Not Applicable” if a question does not apply to the nominee. Return printed answers to the Committee. Begin each section (i.e., “A”, “B”, etc.) on a new sheet of paper.

A. BIOGRAPHICAL INFORMATION AND QUALIFICATIONS

1. Name (Include any former names or nicknames used):

Peter Paul Montgomery Buttigieg

2. Position to which nominated:

Secretary of Transportation

3. Date of Nomination:

No official nomination yet (most likely the 20th)

4. Address (List current place of residence and office addresses):

[Redacted address]

5. Date and Place of Birth:

January 19th, 1982
South Bend, Indiana

6. Provide the name, position, and place of employment for your spouse (if married) and the names and ages of your children (including stepchildren and children by a previous marriage).

Spouse: Chasten James Glezman
Occupation: Self-employed (author)
(No children or stepchildren)

7. List all college and graduate degrees. Provide year and school attended.

BA, OXFORD UNIVERSITY, 2007

- Rhodes Scholar
- Honors BA in Philosophy, Politics, and Economics

BA, HARVARD UNIVERSITY, 2004

- Honors AB in History and Literature (American Studies)
- Language citation in Arabic

8. List all post-undergraduate employment, and highlight all management-level jobs held and any non-managerial jobs that relate to the position for which you are nominated.

UNIVERSITY OF NOTRE DAME - Faculty Fellow

THE CITY OF SOUTH BEND, INDIANA - Mayor

UNITED STATES NAVY RESERVE - Intelligence Officer

MCKINSEY & COMPANY - Associate

THE COHEN GROUP - Conference Coordinator, The Leaders Project

KERRY-EDWARDS CAMPAIGN - Research Director, Arizona Democratic Party

9. Attach a copy of your resume.

In A.9 Attachment 1

10. List any advisory, consultative, honorary, or other part-time service or positions with Federal, State, or local governments, other than those listed above, within the last ten years.

None

11. List all positions held as an officer, director, trustee, partner, proprietor, agent, representative, or consultant of any corporation, company, firm, partnership, or other business, enterprise, educational, or other institution within the last ten years.

PB Projects, Inc.

Dates: July 2020 - Present

Nature of Membership: Managing Member

Responsibilities and Activities: Managing member and sole shareholder of PB Projects, Inc., which is a pass-through S-Corporation established to receive fees from my intellectual property.

12. Please list each membership you have had during the past ten years or currently hold with any civic, social, charitable, educational, political, professional, fraternal, benevolent or religiously affiliated organization, private club, or other membership organization. (For this question, you do not have to list your religious affiliation or membership in a religious house of worship or institution.). Include dates of membership and any positions you have held with any organization. Please note whether any such club or organization restricts membership on the basis of sex, race, color, religion, national origin, age, or disability.

Democratic Candidate for Mayor of South Bend, Indiana

Dates: January 2011 - November 2011

Nature of Membership: Candidate

Responsibilities and Activities: Ran and won for my first term as Mayor of South Bend

Accelerate Indiana's Municipalities (AIM)

Dates: January 2012 - December 2019

Nature of Membership: Board Member

Responsibilities and Activities: Served on Board

Northern Indiana Mayors Roundtable

Dates: January 2012 - December 2019

Nature of Membership: Member, Officer

Responsibilities and Activities: Attended occasional meetings of mayors from this region of Indiana, served for one year as treasurer and one year as president.

Indiana Urban Mayors Caucus

Dates: January 2012 - December 2019

Nature of Membership: Member, Officer

Responsibilities and Activities: Conducted policy and advocacy work on behalf of mayors of Indiana's larger cities. Served one year as president.

South Bend NAACP

Dates: May 2012 - present

Nature of Membership: Subscribing Member

Responsibilities and Activities: Dues-Paying Member

South Bend Educational Foundation

Dates: January 2013 - December 2018

Nature of Membership: Board Member ex officio

Responsibilities and Activities: Served on Board

South Bend Symphony Orchestra

Dates: November 2013 - December 2019

Nature of Membership: Board Member

Responsibilities and Activities: Served on Board

Truman National Security Project

Dates: January 2014 - January 2019

Nature of Membership: Member of the Board of Advisors

Responsibilities and Activities: Served on Board of Advisors

Democratic Candidate for Mayor of South Bend, Indiana

Dates: January 2015 - November 2015

Nature of Membership: Candidate

Responsibilities and Activities: Ran and won for my second term as Mayor of South Bend

U.S. Conference of Mayors

Dates: January 2012 - December 2019

Nature of Membership: Advisory Board Member

Responsibilities and Activities: Served on the Advisory Board and served as founding chair of its Task Force on Automation.

Democratic Candidate for Democratic National Committee Chair

Dates: January 2017 - February 2017

Nature of Membership: Candidate

Responsibilities and Activities: Ran and lost the race for Chair of the Democratic National Committee

Hitting Home PAC

Dates: June 2017 - May 2019

Nature of Membership: Founder

Responsibilities and Activities: Launched a 527 organization in order to support candidates across the country

Accelerator for America

Dates: November 2017 - January 2019

Nature of Membership: Advisory Council Member

Responsibilities and Activities: Served on the Advisory Council, hosted events and attended discussions of policy work.

Veterans Community Connections

Dates: May 2018 - March 2019

Nature of Membership: Board Member

Responsibilities and Activities: Served on Board

Democratic Candidate for President of the United States

Dates: April 2019 - March 2020

Nature of Membership: Candidate

Responsibilities and Activities: Ran for President of the United States

Veterans of Foreign Wars

Dates: June 2019 - Present

Nature of Membership: Paid Member

Responsibilities and Activities: No Duties

Win the Era PAC and Action Fund

Dates: April 2020 - December 2020

Nature of Membership: Founder

Responsibilities and Activities: Launched Political Action Committee (PAC) and 501(c)4 organization in order to support causes and candidates across the country. (2020)

Pandemic Resilience Working Group for America's Mayors

Dates: June 2020 - December 2020

Nature of Membership: Former Co-Chair, current Member

Responsibilities and Activities: Served as co-chair with Mayor Steve Benjamin, collaborating with mayors on helping our cities stem the spread of the coronavirus

Transition Advisory Board (PT Fund, Inc.)

Dates: September 2020 - Present

Nature of Membership: Member of the Advisory Board

Responsibilities and Activities: Served as a member of the Biden Transition team's Advisory Board

13. Have you ever been a candidate for and/or held a public office (elected, non-elected, or appointed)? If so, indicate whether any campaign has any outstanding debt, the amount, and whether you are personally liable for that debt.

Yes, I have been a candidate for the elected offices of Indiana State Treasurer, Mayor of South Bend, DNC Chair and President of the United States. There are no outstanding debts for any of my campaigns or public office.

14. List all memberships and offices held with and services rendered to, whether compensated or not, any political party or election committee within the past ten years. If you have held a paid position or served in a formal or official advisory position (whether compensated or not) in a political campaign within the past ten years, identify the particulars of the campaign, including the candidate, year of the campaign, and your title and responsibilities.

Founder of Win the Era PAC and Action Fund.

Launched Political Action Committee (PAC) and 501(c)4 organization in order to support causes and candidates across the country. (2020)

Democratic Candidate for President of the United States.

In a field of over two dozen candidates, finished in the top four in each of the first four states, including winning Iowa caucuses and becoming the first openly gay candidate to win delegates for a presidential nomination. (2019-2020)

Founder of Hitting Home PAC.

Launched a 527 organization in order to support candidates across the country. (2017-2019)

Democratic Candidate for Democratic National Committee Chair.

Ran and lost the race for Chair of the Democratic National Committee. (2017)

Democratic Candidate for Mayor of South Bend, Indiana.

Ran and won for my second term as Mayor of South Bend, Indiana. (2015)

Democratic Candidate for Mayor of South Bend, Indiana.

Ran and won for my first term as Mayor of South Bend, Indiana. (2011)

Democratic Candidate for Treasurer of the State of Indiana.

Ran and lost the race for State Treasurer in Indiana. (2010)

15. Itemize all political contributions to any individual, campaign organization, political party, political action committee, or similar entity of \$500 or more for the past ten years.

I have searched my records and A.15 Attachment 2 is the only donation over \$500 from the last ten years that I have been able to find.

16. List all scholarships, fellowships, honorary degrees, honorary society memberships, military medals, and any other special recognition for outstanding service or achievements.

Gold Key, Scholastic Art Awards, 2000

National Merit Scholarship, 2000

U.S. Senate Youth Program, 2000

John F. Kennedy Profile in Courage Essay Contest, 2000

Phi Beta Kappa, 2004

Rhodes Scholarship, 2005

Levick Prize in Philosophy, Pembroke College, Oxford, 2007

Defense Commendation Medal, 2014

Fenn Award, John F. Kennedy Library Foundation, 2015

Community Services Award, Northern Indiana Area Labor Federation, 2016

South Bend, IN, Mayors' Challenge Pedestrian and Bicycle Awards, U.S. Department of Transportation, 2016

Elected Official of the Year, Indiana Parks & Recreation, 2018

Distinguished Service Award, Gay & Lesbian Alumni of Notre Dame and Saint Mary's, 2019

Golden Heart Award for Outstanding Leadership and Public Service, God's Love We Deliver, 2019

Equality Trailblazer Award, Equality California, 2020

Person of the Year, Attitude, 2020

17. Please list each book, article, column, Internet blog posting, or other publication you have authored, individually or with others. Include a link to each publication when possible. Also list any speeches that you have given on topics relevant to the position for which you have been nominated. Do not attach copies of these publications unless otherwise instructed.

Please find a list in A.17 Attachment 3 of all publications and speeches that I am aware of.

18. List digital platforms (including social media and other digital content sites) on which you currently or have formerly operated an account, regardless of whether or not the account was held in your name or an alias. Include the name of an "alias" or "handle" you have used on each of the named platforms. Indicate whether the account is active, deleted, or dormant. Include a link to each account if possible.

- *Twitter:* <https://twitter.com/PeteButtigieg>
- *Facebook:*
 - Professional: <https://www.facebook.com/petebuttigieg>
 - Personal: <https://www.facebook.com/peter.buttigieg1>
- *Instagram:* <https://www.instagram.com/pete.buttigieg/>
- *Snapchat:* <https://www.snapchat.com/add/petebuttigieg>

19. Please identify each instance in which you have testified orally or in writing before Congress in a governmental or non-governmental capacity and specify the date and subject matter of each testimony.

May 18, 2017

Hearing: Building a 21st Century Infrastructure for America: Improving Water Quality through Integrated Planning

I testified before the Subcommittee on Water Resources and Environment (Committee on Transportation and Infrastructure) as a representative of the U.S. Conference of Mayors. Testimony focused on the status of the EPA's implementation of the integrated planning policy, and looked at ways to help the EPA, states and municipalities in developing and implementing integrated plans that provide flexibility for municipal projects to meet Clean Water Act regulatory obligations.

More information can be found here:

<https://docs.house.gov/Committee/Calendar/ByEvent.aspx?EventID=105980>.

20. Given the current mission, major programs, and major operational objectives of the department/agency to which you have been nominated, what in your background or employment experience do you believe affirmatively qualifies you for appointment to the position for which you have been nominated, and why do you wish to serve in that position?

The U.S. Department of Transportation's mission is "to ensure America has the safest, most efficient and modern transportation system in the world, which boosts our economic productivity and global competitiveness and enhances the quality of life in communities both rural and urban." Meeting this mission has been a matter of personal, professional, and policy interest to me throughout my life.

During my time as mayor of South Bend, I worked daily on issues of transportation and infrastructure for the benefit of the residents of my community, and saw how much impact the strengths and weaknesses of America's transportation systems can have on American lives, particularly for economically vulnerable communities. As mayor, I acted on matters of vehicle, pedestrian, and bicycle mobility, passenger rail service, freight rail issues, local transit, aviation-driven commerce, and other areas touched on by the Department. Much of this involved federal funds or partnerships, including engagement with USDOT and its extraordinary employees. I worked across the aisle and across intergovernmental boundaries to align resources for enhancing inter-city rail services between our city and Chicago, supported growth and development at our airport including its 2014 re-designation as South Bend International, and participated in the oversight of our regional bus transit system. My administration enhanced data-gathering practices to better understand bicycle and pedestrian mobility in our community, and ultimately redesigned major arteries, implementing road diets (reducing lane size or number of lanes) and other measures to benefit economic vitality through a Complete Streets approach. For this work, I was proud to be recognized with an award by then-Secretary Anthony Foxx at the "Safer People, Safer Streets" Summit hosted at USDOT headquarters in 2016.

I also dealt with issues of transportation and logistics from a very different perspective during my service as a military officer specializing in counterterrorism. Being involved in the use of U.S. military and civilian transportation assets, while experiencing the challenges of infrastructure security in Afghanistan, heightened my appreciation of the vital role that transportation plays in all societies, from Midwestern cities like my own to developing countries experiencing violent conflict.

My national engagement on these issues grew deeper when I served as the founding chair of the U.S. Conference of Mayors' Task Force on Automation, convening mayors and experts from around the country to evaluate the effects of automated transportation technology on the future of American cities. And as a candidate for president, I engaged stakeholders on the policy imperatives facing the United States when it comes to these issues--including safety, equity, climate, and job growth--and was proud to put forward one of the most detailed infrastructure plans in the 2020 presidential campaign.

I am humbled by the President Elect's confidence in my readiness to take on a role so central to his domestic agenda, and am motivated to deliver leadership that will help America start the 2020s with major progress and growth in the transportation sector. Serving my country in this capacity would be the honor of my career, and if confirmed, I will work every day to make the administration and the American people proud of our Department of Transportation.

21. What do you believe are your responsibilities, if confirmed, to ensure that the department/agency has proper management and accounting controls, and what experience do you have in managing a large organization?

If confirmed, I recognize that as Secretary I would be ultimately responsible for all issues of performance and compliance at the agency, including management and accounting responsibility. Working with appointed leadership, career staff, and Congressional oversight, I will work to ensure that the Department meets the highest standards of professionalism and compliance such that taxpayers, travelers, workers, and indeed all Americans can be confident that the enormous trust placed in this department is justified. In undertaking this work, I would be guided by my prior experience in elected office. While certainly at a different scale, my eight years as mayor (a direct executive management role according to the "strong mayor" system for Indiana cities of our type, which does not provide for a city manager) included responsibility for overseeing a budget of hundreds of millions of dollars a year and managing a complex workforce, including various dimensions of local legislative oversight and state and federal accounting requirements.

22. What do you believe to be the top three challenges facing the department/agency, and why?

If confirmed, my top priority will be safety across America's vast and complex transportation sector. Meeting this mission is always a challenge, and much more so in the context of the Covid-19 pandemic.

We must ensure the highest level of safety and build confidence on the part of the traveling public and transportation workers through proactive health measures that evolve with conditions on the ground, while also aligning the department's resources to help with a whole-of-government approach to conquering this virus.

Next, an enormous economic challenge--and opportunity--awaits. The transportation sector in our nation has been devastated economically, and will need support from the American public in order to meet and exceed its prior levels of service and solvency. Yet the full potential of this moment to invest in recovery could lead to a much stronger economy than before - a chance to "build back better." The Department must work with Congress and the White House to develop and deliver bold, transformative infrastructure plans to create jobs and strengthen our country's economic competitiveness. And we must do so equitably, recognizing that transportation policy can either deepen or diminish the effects of racial and economic inequality in our country. The September 2021 expiration of the current surface transportation bill presents a key moment for action on these priorities.

Third, the department must prepare for the future. This means meeting new and heightened expectations for transportation and travel in America to be part of the solution to our climate challenge. And the department must address new and emerging technologies, from electric and automated vehicles to drones and commercial spacecraft, ensuring that they develop in ways that offer safety and economic benefits for our country while adding to the sustainability of this major sector in the American economy.

B. POTENTIAL CONFLICTS OF INTEREST

1. Describe all financial arrangements, deferred compensation agreements, and other continuing dealings with business associates, clients, or customers. Please include information related to retirement accounts.
 - Per my agreement with the publisher of my book, *Trust*, portions of my advance are to be paid in April and in October of 2021. There is also an additional contractual payment (bonus payment) due if the total advance has earned out within 12 months after initial publication.
 - My McKinsey retirement account is structured as followed: It's divided in two parts, the "Profit Sharing Retirement Program (PSRP)" currently valued at [REDACTED] and the "Money Purchase Pension Plan" (MPPP) currently valued at [REDACTED]. Both are 25% managed and 75% passive U.S. equities.

2. Do you have any commitments or agreements, formal or informal, to maintain employment, affiliation, or practice with any business, association or other organization during your appointment? If so, please explain.

No

3. Indicate any investments, obligations, liabilities, or other relationships which could involve potential conflicts of interest in the position to which you have been nominated. Explain how you will resolve each potential conflict of interest.

In connection with the nomination process, I have consulted with the Office of the Government Ethics and the Department of Transportation's Designated Agency Ethics Official to identify potential conflicts of interest. Any potential conflicts of interest will be resolved in accordance with the terms of the ethics agreement I have entered into with DOT's Designated Agency Ethics Official and that has been provided to this Committee. I am not aware of any other potential conflicts of interest.

4. Describe any business relationship, dealing, or financial transaction which you have had during the last ten years, whether for yourself, on behalf of a client, or acting as an agent, that could in any way constitute or result in a possible conflict of interest in the position to which you have been nominated. Explain how you will resolve each potential conflict of interest.

In connection with the nomination process, I have consulted with the Office of the Government Ethics and the Department of Transportation's Designated Agency Ethics Official to identify potential conflicts of interest. Any potential conflicts of interest will be resolved in accordance with the terms of the ethics agreement I have entered into with DOT's Designated Agency Ethics Official and that has been provided to this Committee. I am not aware of any other potential conflicts of interest.

5. Identify any other potential conflicts of interest, and explain how you will resolve each potential conflict of interest.

In connection with the nomination process, I have consulted with the Office of the Government Ethics and the Department of Transportation's Designated Agency Ethics Official to identify potential conflicts of interest. Any potential conflicts of interest will be resolved in accordance with the terms of the ethics agreement I have entered into with DOT's Designated Agency Ethics Official and that has been provided to this Committee. I am not aware of any other potential conflicts of interest.

6. Describe any activity during the past ten years, including the names of clients represented, in which you have been engaged for the purpose of directly or indirectly influencing the passage, defeat, or modification of any legislation or affecting the administration and execution of law or public policy.

As mayor, and especially in my capacity as a member of the United States Conference of Mayors and Accelerating Indiana Municipalities (formerly Indiana Association of Cities and Towns), I frequently spoke about legislative or legal matters affecting my community and others like mine. All such work was in a personal, official, or nonprofit capacity, never on a compensated or commercial basis.

C. LEGAL MATTERS

Note: I have been frequently listed in lawsuits as a consequence of my former position as mayor of South Bend, Indiana. These suits are defended by the Corporation Counsel for the city and at the expense of the city and are listed below for completeness. Other civil actions listed below are those arising from my political profile as a candidate for president. In the interest of full disclosure, I wanted to include this information in C Attachment 4.

1. Have you ever been disciplined or cited for a breach of ethics, professional misconduct, or retaliation by, or been the subject of a complaint to, any court, administrative agency, the Office of Special Counsel, professional association, disciplinary committee, or other professional group? If yes:
 - a. Provide the name of agency, association, committee, or group;
 - b. Provide the date the citation, disciplinary action, complaint, or personnel action was issued or initiated;
 - c. Describe the citation, disciplinary action, complaint, or personnel action;
 - d. Provide the results of the citation, disciplinary action, complaint, or personnel action.

No

2. Have you ever been investigated, arrested, charged, or held by any Federal, State, or other law enforcement authority of any Federal, State, county, or municipal entity, other than for a minor traffic offense? If so, please explain.

No (other than routine investigations as part of the security clearance process while an intelligence officer and as part of this nomination).

3. Have you or any business or nonprofit of which you are or were an officer ever been involved as a party in an administrative agency proceeding, criminal proceeding, or civil litigation? If so, please explain.

Please see C Attachment 4 for any lawsuits I am aware of.

4. Have you ever been convicted (including pleas of guilty or *nolo contendere*) of any criminal violation other than a minor traffic offense? If so, please explain.

No

5. Have you ever been accused, formally or informally, of sexual harassment or discrimination on the basis of sex, race, religion, or any other basis? If so, please explain.

Please see C Attachment 4 for any lawsuits I am aware of.

6. Please advise the Committee of any additional information, favorable or unfavorable, which you feel should be disclosed in connection with your nomination.

Please see C Attachment 4 for any lawsuits I am aware of.

D. RELATIONSHIP WITH COMMITTEE

1. Will you ensure that your department/agency complies with deadlines for information set by congressional committees, and that your department/agency endeavors to timely comply with requests for information from individual Members of Congress, including requests from members in the minority?

Yes.

2. Will you ensure that your department/agency does whatever it can to protect congressional witnesses and whistle blowers from reprisal for their testimony and disclosures?

Yes.

3. Will you cooperate in providing the Committee with requested witnesses, including technical experts and career employees, with firsthand knowledge of matters of interest to the Committee?

Yes.

4. Are you willing to appear and testify before any duly constituted committee of the Congress on such occasions as you may be reasonably requested to do so?

Yes.

(Nominee is to include this signed affidavit along with answers to the above questions.)

F. AFFIDAVIT

PETER BUTTIGIEG being duly sworn, hereby states that he/she has read and signed the foregoing Statement on Biographical and Financial Information and that the information provided therein is, to the best of his/her knowledge, current, accurate, and complete.

Signature of Nominee

Subscribed and sworn before me this day of ____, 2021.

Troy Warner 15th day of January, 2021
Notary Public NP 711517
Expires March 15, 2020

A.9 Attachment 1

PETER BUTTIGIEG

Work Experience

UNIVERSITY OF NOTRE DAME

Faculty Fellow. Served as a Faculty Fellow at Notre Dame's Institute of Advanced Study (NDIAS). Responsibilities included conducting research, teaching an interdisciplinary undergraduate course on the importance of trust, and participating in weekly seminars to discuss colleagues' work. (June 2020 – December 2020)

THE CITY OF SOUTH BEND, INDIANA

Mayor. Led major economic recovery of South Bend as two-term mayor, including neighborhood and housing revitalization, restoration of downtown business economy, historic negotiation with Pokagon Band of Potawatomi Indians, creation of 311 center, establishment of Department of Innovation, and development of a Diversity and Inclusion Office and purchasing program. Re-elected with 80 percent of the vote. (January 2012 – January 2020)

UNITED STATES NAVY RESERVE

Intelligence Officer

- Assigned to US EUCOM JAC 0366 supporting European Command intelligence needs from Fort Sheridan, IL
- Qualified in Information Warfare, 2014
- Deployed to Afghanistan as Afghanistan Threat Finance Cell liaison officer at ISAF Headquarters, 2014
- Command fitness leader for reserve unit
- Separated at the rank of Lieutenant

MCKINSEY & COMPANY

Associate. Provided consulting services to McKinsey's global clientele of leading corporations, governments and nonprofit organizations, based in Chicago office. Key areas of work included energy, utilities, retail, logistics, and economic development. (August 2007 – March 2010)

THE COHEN GROUP

Conference Coordinator, The Leaders Project. Coordinated logistics and topical research for an international conference chaired by fmr U.S. Defense Secretary William S. Cohen. Liaised with U.S. and foreign diplomatic and intelligence officials to prepare for conference. (December 2004 – May 2005)

KERRY-EDWARDS CAMPAIGN

Research Director, Arizona Democratic Party. Led policy research for campaign staff and surrogates as part of Kerry campaign's senior Arizona staff. Redeployed to New Mexico in similar function for final weeks of campaign. (July 2004 – November 2004)

Education

BA, OXFORD UNIVERSITY, 2007

- Rhodes Scholar
- Honors BA in Philosophy, Politics, and Economics
- First Class Honors
- Levick Prize in Philosophy

BA, HARVARD UNIVERSITY, 2004

- Honors AB in History and Literature (American Studies)
- Magna Cum Laude / Phi Beta Kappa
- Language citation in Arabic

Other Experience

Founder of Win the Era PAC and Action Fund. Launched Political Action Committee (PAC) and 501(c)4 organization in order to support causes and candidates across the country. (April 2020 – December 2020)

Democratic Candidate for President of the United States. In a field of over two dozen candidates, finished in the top four in each of the first four states, including winning Iowa caucuses and becoming the first openly gay candidate to win delegates for a presidential nomination. (April 2019 – March 2020)

Founder of Hitting Home PAC. Launched a 527 organization in order to support candidates across the country. (June 2017 – May 2019)

A.15 Attachment 2				
Recipient	State	Employer	Receipt date	Amount
MULLEN FOR CONGRESS	IN	CITY OF SOUTH BEND	09/25/2012	\$150.00
INDIANA DEMOCRATIC CONGRESSIONAL VICTORY COMMITTEE	IN	MCKINSEY & COMPANY	07/03/2012	\$1,500.00
OBAMA FOR AMERICA	IN	CITY OF SOUTH BEND	04/23/2012	\$250.00
OBAMA VICTORY FUND 2012	IN	CITY OF SOUTH BEND	04/23/2012	\$250.00
MULLEN FOR CONGRESS	IN	CITY OF SOUTH BEND	12/31/2011	\$400.00

Publications¹

Please list each book, article, column, Internet blog posting, or other publication you have authored, individually or with others. Include a link to each publication when possible.

“The Prospects of Its Youth,” Opinion with Daniel R. Glickman, The Harvard Crimson, [February 6, 2003](#)

“Frightened—and Fighting Fear,” Opinion, The Harvard Crimson, [September 29, 2003](#)

“Presidential Poetry,” Opinion, The Harvard Crimson, [October 14, 2003](#)

“Hollywood Hypocrisy vs. Neo-Liberal Neurosis,” Opinion, The Harvard Crimson, [October 27, 2003](#)

“Rock the Vote,” Opinion, The Harvard Crimson, [November 10, 2003](#)

“Lesson Unlearned,” Opinion, The Harvard Crimson, [November 24, 2003](#)

“The Struggle for Language,” Opinion, The Harvard Crimson, [December 8, 2003](#)

“A Vision Thing,” Opinion, The Harvard Crimson, [January 14, 2004](#)

“Story Lines,” Opinion, The Harvard Crimson, [January 26, 2004](#)

“Prudes and Puritans,” Opinion, The Harvard Crimson, [February 9, 2004](#)

“1968 Revisited,” Opinion, The Harvard Crimson, [February 23, 2004](#)

“Future Imperfect,” Opinion, The Harvard Crimson, [March 8, 2004](#)

“Parts of Speech,” Opinion, The Harvard Crimson, [April 12, 2004](#)

“Running Out of Context,” Opinion, The Harvard Crimson, [March 22, 2004](#)

“Making it Worse,” Opinion, The Harvard Crimson, [April 26, 2004](#)

“Seeing is Believing,” Opinion, The Harvard Crimson, [May 10, 2004](#)

“The Liberal Art of Redefinition,” Opinion, The Harvard Crimson, [May 28, 2004](#)

“Winning Between the Lines,” Opinion with Peter V. Emerson and Ganesh Sitaraman, New York Times, [July 10, 2004](#)

“Tourists in Somaliland,” Opinion with Nathaniel Myers, New York Times, [July 31, 2008](#)

“Ready to deliver the fresh start that South Bend needs,” Opinion, South Bend Tribune, October 30, 2011

“South Bend will grow from a new groundwork,” Opinion, South Bend Tribune, December 26, 2011

“Decision time on city's 2012 budget,” Opinion, South Bend Tribune, October 15, 2012

“An assist from the state to tackle vacant houses,” Opinion with James Kelly, South Bend Tribune, December 26, 2012

“Kennedy’s message relevant today,” Opinion, South Bend Tribune, November 22, 2013

¹ During my campaign for President of the United States, my campaign released detailed policy plans on a variety of issues, including on infrastructure. Those are not included but can be provided, if helpful.

“Buttigieg reflects on Afghanistan and return to South Bend,” Opinion, South Bend Tribune, [October 5, 2014](#)

“South Bend mayor: Why coming out matters,” Opinion, South Bend Tribune, [June 16, 2015](#)

“A moment of opportunity, challenge,” Opinion, South Bend Tribune, [November 8, 2015](#)

“What Will Your Role Be?” Opinion, The Harvard Crimson, [May 25, 2016](#)

”Raising wages the right thing to do,” Opinion, South Bend Tribune, [August 10, 2016](#)

“A letter from flyover country, Blog, Medium, [December 17, 2016](#)

“GOP health bill is a front for big tax breaks,” Opinion, CNN, [May 25, 2017](#)

“Mayor: Smart Streets will mean a more vibrant downtown South Bend,” Opinion, South Bend Tribune, [June 16, 2017](#)

“Hitting Home: a new politics of the everyday,” Blog, Medium, [June 22, 2017](#)

“Shortest Way Home: One Mayor’s Challenge and a Model for America’s Future, Liveright, [2019](#)

“A response to the President,” Blog, Medium, [January 1, 2019](#)

“Pete Buttigieg: 2020 election is not just about defeating Trump,” Opinion, CNN, [March 10, 2019](#)

“Pete Buttigieg’s 10 Favorite Books,” Opinion, New York Magazine, [April 4, 2019](#)

“Buttigieg’s Message Ahead of BET Black Economic Alliance Forum,” Opinion, Charleston Chronicle, [June 11, 2019](#)

“Pete Buttigieg: The greatest lesson I learned in Afghanistan,” Opinion, CNN, [July 30, 2019](#)

“An Action Plan to Combat the National Threat Posed by Hate and the Gun Lobby,” Blog, Medium, [August 5, 2019](#)

“A Commitment to America’s Heartland: Unleashing the Potential of Rural America,” Blog, Medium, [August 15, 2019](#)

“Commentary: Pete Buttigieg on his mental health care plan for veterans,” Opinion, The San Diego Union-Tribune, [August 23, 2019](#)

“Labor Day is a Call to Action,” Blog, Medium, [September 2, 2019](#)

“A Plan to Mobilize America and Rise to the Climate Challenge,” Blog, Medium, [September 4, 2019](#)

“Pete Buttigieg: Bold climate action will be our new national project,” Opinion, CNN, [September 4, 2019](#)

“Remembering,” Blog, Medium, [September 11, 2019](#)

“Resilient Communities: A New Disaster Preparedness Approach,” Blog, Medium, [September 17, 2019](#)

“I served in the reserves during the end of Don’t Ask, Don’t Tell. The fight for equality continues.” Blog, Medium, [September 20, 2019](#)

“Here’s a better way to do Medicare-for-all,” Opinion, Washington Post, [September 20, 2019](#)

“Pete Buttigieg: Protecting our public lands for generations to come,” Opinion, Elko Daily Free Press, [September 28, 2019](#)

“Pete Buttigieg: My bold plan for affordable prescription drugs,” Opinion, Boston Globe, [October 7, 2019](#)

“Becoming whole,” Opinion, Washington Blade, [October 10, 2019](#)

“I Will Usher in a New Era for the LGBTQ+ Community,” Opinion, Advocate, [October 11, 2019](#)

“Pete Buttigieg Reflects on His Coming Out Story—and How It Inspired His LGBTQ+ Rights Plan,” Opinion, Oprah Magazine, [October 11, 2019](#)

“Building Power: A Women’s Agenda for the 21st Century,” Opinion, Washington Post, [October 24, 2019](#)

“Pete Buttigieg: Four ways I’ll make America a better place for women,” Opinion, USA Today, [October 24, 2019](#)

“It’s Time To Build Lasting Power for Black Women,” Opinion, Essence, [October 24, 2019](#)

“Criminal justice reform can’t only enact neutral policies. It must reverse years of racist ones.” Opinion, NBC News, [October 26, 2019](#)

“A Buttigieg presidency will take bold action on criminal justice reform,” Opinion, The State, [October 26, 2019](#)

“Opinion: As President, I’ll Make Our Government Work For Americans With Disabilities,” Opinion, BuzzFeed News, [November 2, 2019](#)

“4 ways I’ll empower American women,” Opinion, The News-Star, November 3, 2019

“How to fulfill our sacred obligation to military veterans,” Opinion, Las Vegas Sun, [November 11, 2019](#)

“Honoring our sacred duty,” Opinion, Military Times, [November 11, 2019](#)

“Pete Buttigieg: As president, I will increase HBCU, minority-serving school funding by \$50 billion,” Opinion, Baltimore Sun, [November 13, 2019](#)

“Buttigieg: Ensuring Iowans can age with dignity,” Opinion, Sioux City Journal, [November 29, 2019](#)

“The Beginning of the End of AIDS,” Blog, Medium, [December 1, 2019](#)

“My Time at McKinsey,” Blog, Medium, [December 6, 2019](#)

“Keeping the Promise for America’s Children,” Blog, Medium, [December 7, 2019](#)

“My Clients at McKinsey and My Commitment to You,” Blog, Medium, [December 10, 2019](#)

“El Pueblo Unido/A People United,” Blog, Medium, [December 16, 2019](#)

“How We Can Attack Systemic Racism,” Opinion, Los Angeles Sentinel, [December 19, 2019](#)

“The privilege of a lifetime,” Opinion, South Bend Tribune, [December 29, 2019](#)

“Pete Buttigieg: This is what Iowa has taught me,” Opinion, Des Moines Register, [January 2, 2020](#)

“Pete Buttigieg: My administration will devote \$1 billion to combat anti-Semitism and other violent extremism,” Opinion, Jewish Telegraphic Agency, [January 23, 2020](#)

“Pete Buttigieg: The false choice I reject,” Opinion, CNN, [February 2, 2020](#)

“Pete Buttigieg: China wants four more years of Trump,” Opinion, Washington Post, [May 1, 2020](#)

“Present at the Destruction of U.S. Power and Influence,” Opinion with Philip H. Gordon, Foreign Policy, [July 14, 2020](#)

“The Deciding Decade: Preet Bharara on the rule of law and the future of the DOJ,” Blog, Medium, [September 9, 2020](#)

“The Deciding Decade: Glennon Doyle on being ‘Untamed’ and living as an LGBTQ person of faith,” Blog, Medium, [September 16, 2020](#)

“Congresswoman Barbara Lee on tackling systemic racism and speaking truth to power,” Blog, Medium, [September 23, 2020](#)

“Colin Jost on comedy’s role in 2020 and leaving SNL,” Blog, Medium, [September 30, 2020](#)

“The Deciding Decade: Susan Rice on rebuilding trust and the future of our foreign policy,” Blog, Medium, [October 7, 2020](#)

“Pete Buttigieg: Trump showed us who he is by calling fallen heroes ‘losers,’” Opinion, The Cap Times, [October 7, 2020](#)

“The Deciding Decade: Billy Porter on redefining masculinity and finding truth within,” Blog, Medium, [October 14, 2020](#)

“The Deciding Decade: Professor Darrick Hamilton on ‘baby bonds’ and the future of our economy post-COVID,” Blog, Medium, [October 21, 2020](#)

“The Deciding Decade: ‘Crazy Rich Asians’ director Jon Chu on diversity in storytelling and embracing cultural identity,” Blog, Medium, [October 28, 2020](#)

“Pete Buttigieg: Americans’ trust in the presidency can and will be rebuilt,” Opinion, Fortune, [November 10, 2020](#)

“The Deciding Decade: Rev. Dr. William Barber II on tackling systematic racism and combating poverty,” Blog, Medium, [November 11, 2020](#)

“The Deciding Decade: Mary Kay Henry and MO State Rep. Rasheen Aldridge on income inequality and the future of labor,” Blog, Medium, [November 18, 2020](#)

“The Deciding Decade: Renee Montgomery on opting out of this WNBA season for social justice work,” Blog, Medium, [December 7, 2020](#)

“The Deciding Decade: John Legend on broadening the Black experience and criminal justice reform,” Blog, Medium, [December 7, 2020](#)

“The Deciding Decade: Eva Longoria on engaging Latinos to vote and fighting for farmworkers’ rights,” Blog, Medium, [December 9, 2020](#)

“The Deciding Decade: Hillary Clinton on her electoral college vote and gaining trust across party lines,” Blog, Medium, [December 20, 2020](#)

“Trust: America’s Best Chance,” Book, Liveright, [2020](#)

Speeches

Also list any speeches that you have given on topics relevant to the position for which you have been nominated. Do not attach copies of these publications unless otherwise instructed. (SEE ATTACHED LIST)

Remarks, Swearing-in Ceremony, South Bend, IN, [January 2012](#)

Lecture, University of Notre Dame, April 9, 2012

Lecture, University Notre Dame, February 14, 2013

Remarks, Honoring Casa De Amistad, Good Shepherd Montessori, Chiaravalle Award Dinner, [April 2013](#)

Commencement Address, Ivy Tech Community College-North Central, [May 10, 2013](#)

DNC Party Chair Candidates Forum, January 23, 2017

DNC Party Chair Candidates Forum, February 11, 2017

Forum, DNC Winter Meeting, February 27, 2017

Commencement Address, Fels Institute of Government, University of Pennsylvania, [May 26, 2017](#)

Remarks, TEDxUND, [March 15, 2018](#)

Public Safety Forum, U.S. Conference of Mayors, [April 9, 2018](#)

Remarks, Illinois Democratic County Chairman's Association Brunch, Springfield, IL, [August 16, 2018](#)

Remarks, U.S. Conference of Mayors Winter Meeting, [January 24, 2019](#)

Remarks, Washington, D.C., January 23, 2019

Town Hall, Austin, TX, March 11, 2019

Rally, South Bend, IN, April 14, 2019

Remarks, Asian and Latino Coalition, Des Moines, IA, April 17, 2019

Town Hall, Manchester, MA, April 22, 2019

Remarks, Human Rights Campaign, Las Vegas, NV, May 11, 2019

Remarks, City Club of Chicago, May 16, 2019

Town Hall, Clairmont, NH, May 19, 2019

Remarks, Washington Post Live, Washington, D.C., May 23, 2019

Town Hall, Fresno, CA, June 3, 2019

Remarks, Matthew Shepard Scholarship, IA, June 7, 2019

Remarks, Capital City Pride, Des Moines, IA, June 8, 2019

Forum, Iowa Democratic Party Hall of Fame, June 9, 2019

Remarks, “America and the World: National Security for a New Era,” Bloomington, IN, [June 11, 2019](#)

Remarks, Democratic Party of Virginia, Richmond, VA, June 15, 2019

Remarks, Board of Public Safety Swearing-in Ceremony, South Bend, IN, [June 19, 2019](#)

Forum, NALEO, Miami, FL, June 21, 2019

Remarks, South Carolina Democratic Party Convention, Columbia, SC, June 22, 2019

Forum, Planned Parenthood Action Fund, Columbia, SC, June 22, 2019

Town Hall, South Bend, IN, June 23, 2019

Democratic Primary Debate, Miami, FL, June 27, 2019

Remarks, Rainbow PUSH Coalition Convention, Chicago, IL, July 2, 2019

Town Hall, Dover, NH, July 12, 2019

Remarks, Young Democrats of America Convention, Indianapolis, IN, July 18, 2019

Forum, AARP, Des Moines, IA, July 20, 2019

Forum, NAACP, Detroit, MI, July 24, 2019

Democratic Primary Debate, Detroit, MI, July 30, 2019

Forum, AFSCME, Las Vegas, NV, August 3, 2019

Forum, National Association of Black Journalists Conference, Miami, FL, August 8, 2019

Remarks, Wing Ding, Clear Lake, IA, August 9, 2019

Gun Safety Forum, Des Moines, IA, August 10, 2019

Remarks, Iowa State Fair, August 13, 2019

Remarks, International Union of Painters and Allied Trades’ Annual Convention, Las Vegas, NV (by video), August 14, 2019

Young Leaders Conference Forum, Atlanta, GA, August 16, 2019

Remarks, NARAL Town Hall, Des Moines, IA, August 21, 2019

Town Hall, Nashua, NH, August 23, 2019

Climate Town Hall, New York, NY, September 4, 2019

Remarks, New Hampshire Democratic Party State Convention, Manchester, NH, September 7, 2019

Democratic Primary Debate, Houston, TX, September 12, 2019

Climate Forum, Washington, D.C., September 20, 2019

LGBTQ Presidential Forum, Cedar Rapids, September 20, 2019

Remarks, Polk County Democrats Annual Steak Fry, September 21, 2019

Town Hall, Webster, IA, September 22, 2019

Remarks, Texas Tribune Festival, Austin, TX, September 27, 2019

Gun Safety Forum, Las Vegas, NV, October 2, 2019

Unions for All Summit, Los Angeles, CA, October 5, 2019

Remarks, Equality in America Town Hall, Los Angeles, CA, October 10, 2019

Democratic Primary Debate, Westerville, OH, October 15, 2019

Forum, J Street, Washington, D.C., October 28, 2019

Remarks, Iowa Democratic Party Liberty and Justice Celebration, Des Moines, IA, November 1, 2019

Town Hall, New Hampton, NH, November 9, 2019

Democratic Primary Debate, Atlanta, GA, November 20, 2019

Town Hall, Creston, IA, November 25, 2019

Town Hall, Grinnell, IA, December 6, 2019

Forum, Teamsters Labor Forum, Cedar Rapids, IA, December 7, 2019

Remarks, Washington Post Live, Washington, D.C., December 16, 2019

Democratic Primary Debate, Los Angeles, CA, December 19, 2019

Town Hall, West Des Moines, IA, December 28, 2019

Democratic Primary Debate, Des Moines, IA, January 14, 2020

Forum, We the People 2020, Des Moines, IA, January 19, 2020

Forum, Black and Brown Forum, Des Moines, IA, January 20, 2020

Remarks, U.S. Conference of Mayors Annual Winter Meeting, Washington, D.C., [January 23, 2020](#)

Town Hall, Des Moines, IA, January 26, 2020

Town Hall, Ottumwa, Iowa, January 28, 2020

Town Hall, Waterloo, IA, February 1, 2020

Remarks, Des Moines, IA, February 3, 2020

Town Hall, Merrimack, NH, February 6, 2020

Democratic Primary Debate Manchester, NH, February 7, 2020

Remarks, New Hampshire Democratic Party McIntyre-Shaheen Dinner, February 8, 2020

Town Hall, Nashua, NH, February 9, 2020

Rally, Exeter, NH, February 10, 2020

Remarks, Nashua, NH, February 11, 2020

Remarks, Clark County Democratic Party “Kick off to Caucus,” Las Vegas, NV, February 15, 2020

Town Hall, Carson City, NV, [February 17, 2020](#)

Candidate Forum, “Moving America Forward: A Presidential Candidate Forum on Infrastructure, Jobs, and Building a Better America,” Las Vegas, NV, [February 16, 2020](#)

Town Hall, Las Vegas, NV, February 18, 2020

Democratic Primary Debate, Las Vegas, NV, February 19, 2020

Town Hall, Denver, CO, February 22, 2020

Town Hall, Charleston, SC, February 24, 2020

Democratic Primary Debate, Charleston, SC, February 25, 2020

Remarks, Ministers’ Breakfast, North Charleston, SC, February 26, 2020

Health Care Equity Roundtable, Greenville, NC, February 27, 2020

Town Hall, Charleston, SC, February 28, 2020

Rally, Raleigh, NC, February 29, 2020

Remarks, South Bend, IN, March 1, 2020

Remarks, Dallas, TX, March 2, 2020

Remarks, Dem-NPL Virtual Governors’ Dinner, May 28, 2020

Remarks, Episcopal Church’s House of Deputies (via Zoom), July 15, 2020

Remarks, Democratic National Convention, August 20, 2020

Remarks, Southern Illinois University (virtual), September 24, 2020

Remarks, Vermont Democratic Party’s Curtis-Hoff Leadership and Unity Reception (virtual), October 3, 2020

Remarks, Wilmington, DE, [December 16, 2020](#)

C Attachment 4

03/2013 - Civil tort claim filed against members of the South Bend police department

- Court name: United States District Court Northern Indiana
- Plaintiffs: Dan Franklin, Vivian Franklin, DeShawn Franklin; Defendants: Civil City of South Bend, Pete Buttigieg, Charles Hurley, Eric Mentz, Michael Stuk, Aaron Knepper
- Outcome: I was dismissed as a party to the case

05/2013 - Civil tort claim filed by an employee against the City and me in my capacity as mayor due to her termination

- Court name: United States District Court Northern Indiana
- Plaintiff: Karen DePaep; Defendants: City of South Bend, Pete Buttigieg
- Outcome: Settled and dismissed

05/2013 - Civil tort claim relating to actions of the police department

- Court name: United States District Court Northern Indiana
- Plaintiff: Jonathan Ferguson; Defendants: Civil City of South Bend, Charles Hurley, Eric Mentz, Michael Stuk, Aaron Knepper

05/2013 - Employment discrimination suit by city employee objecting to his demotion; City and mayor's office personnel named

- Court name: United States District Court Northern Indiana
- Plaintiff: Darryl Boykins; Defendants: Peter Buttigieg, Michael Schmuhl, City of South Bend
- Outcome: Settled and dismissed

08/2013 - Employment and civil tort claim by city employee objecting to discipline against him

- Court name: United States District Court Northern Indiana
- Plaintiff: Theodore Robert; Defendants: City of South Bend, Pete Buttigieg, Charles Hurley, Jeffrey Walters, Lee Ross, Andrea Beachkofsky, Robert Yearly, Catherine Toppel, Janice Hall

07/2014 - Civil tort claim against numerous law enforcement officials and the City

- Court name: St. Joseph Superior Court
- Plaintiff: Delmonte Anderson, Honesty Anderson, Mikaiya Anderson, Naysa Anderson, Nyla Anderson, Tanya Anderson on behalf of estate of Michael Anderson; Defendants: Civil City of South Bend, City of South Bend City Attorney's Office, Pete Buttigieg, Tim Corbett, Ken Cotter, Aladean DeRose, Michael Dvorak, Charles Hurley, Randy Magdalinski, Michael Schmuhl, South Bend Police Department, St. Joseph County Coroner's Office, St. Joseph County Metro Homicide Unit, St. Joseph County Prosecuting Attorney, David Beaty, Jamil Elwaer, Neal Graber, Tyler Jackey, Dave Johnson, Aaron Knepper, Dan Lawecki, James Maxey, Eric Mentz, Jeff Rynearson, Daniel Skibbins, Mark Szweda, Jeff Walters

07/2014 - Civil tort claim against police officers

- Court name: United States District Court Northern Indiana
- Plaintiff: Richard Klatt; Defendant: John Doe #1 South Bend Police Officer, John Doe #2 South Bend Police Officer, John Doe #3 South Bend Police Officer, John Doe #4 South Bend Police Officer, Pete Buttigieg

10/2014 - Employment suit alleging age discrimination by director of code enforcement in dismissing an employee, City and mayor names as co-defendants

- Court name: United States District Court Northern Indiana
- Plaintiff: Brian Haygood; Defendant: Shubhada Kambli, Pete Buttigieg, City of South Bend
- Outcome: I was dismissed as a party to the case

04/2015 - Civil tort claim by a police officer being disciplined for misconduct

- Court name: United States District Court Northern Indiana
- City of South Bend, Pete Buttigieg, Ronald Teachman, Keith Schweizer, James Wolff, Janet Cadotte
- Outcome: I believe I was removed as a party to the case

04/2015 - Civil complaint regarding violation of civil and employment rights, alleging Defendants racially discriminated against Plaintiff by subjecting him to a hostile work environment and retaliated against him for filing a charge with the Equal Empowerment Opportunity Commission

- Court name: United States District Court Northern Indiana
- Pete Buttigieg, Theodore Robert, Ronald Teachman, Keith Schweizer, James Wolff, Janet Cadotte, City of South Bend
- Outcome: Case closed

11/2018 - Civil complaint regarding violation of civil rights and other federal rights

- Court name: United States District Court Northern Indiana
- Pete Buttigieg, Brian Timothy Backer, George Backer, Ray B Shotz, Doris Pelz-Sherman, David K Barton
- Outcome: Case dismissed as frivolous and malicious

04/2019 - Civil claim against members of the police department regarding violation of prisoner and civil rights, alleging police violated the Defendant's 4th amendment rights by making him feel insecure in his own house and unreasonable seizing him by restraint and handcuffs for no reason, slamming his neck, resulting in injury

- Court name: United States District Court Northern Indiana
- Pete Buttigieg, Orlando Dejuan Denae Mitchell, South Bend Police Department, Scott Ruczkowski
- Outcome: Settled and dismissed

04/2019 - Civil claim regarding violation of civil rights and Americans with Disabilities Act, alleging that Defendants violated Plaintiff's right to be free of embarrassment and humiliation, and instead should provide access as required under law when the Defendants refused to make downtown South Bend accessible in its handicap parking

- Court name: United States District Court Northern Indiana
- Pete Buttigieg, Andrew U.D. Straw, City of South Bend
- Outcome: Settled and dismissed

01/2020 - Civil tort/negligence claim on counts of 1) state indemnification against the City of South Bend, 2) third party spoliation of evidence, 3) negligence, 4) negligent infliction of emotional distress and intentional infliction of emotional distress, 5) deprivation of right to due course of law, 6) fraudulent concealment of the evidence planting and racism, and 7) violations of I.C. 33-43-1-8(a)(b)

- Court name: St. Joseph Superior Court, St. Joseph County
- Pete Buttigieg, Mario Sims
- Outcome: Moved to Marshall Circuit Court (see next entry)

02/2020 - Civil tort/negligence claim on counts of 1) state indemnification against the City of South Bend, 2) third party spoliation of evidence, 3) negligence, 4) negligent infliction of emotional distress and intentional infliction of emotional distress, 5) deprivation of right to due course of law, 6) fraudulent concealment of the evidence planting and racism, and 7) violations of I.C. 33-43-1-8(a)(b)

- Court name: Marshall Circuit Court, Marshall County
- Pete Buttigieg, Mario Sims, Cristal Briscoe, Ann-Carol Nash, Tasha Reed Outlaw, Stephanie Steele, City of South Bend, Tim Corbett, Michael Schmuhl

02/2020 - Civil complaint of defamation with actual malice or at a minimum reckless disregard for the truth, alleging Defendants individually defamed or disparaged Plaintiff in separate posting on their Twitter accounts

- Court name: 10th Judicial Circuit, Polk County, Florida
- Pete Buttigieg, George Zimmerman, Elizabeth Warren
- Outcome: Closed and moved to U.S. District Court (see next entry)

05/2020 - Civil tort claim against Elizabeth Warren and me for libel/defamation/slander, alleging Defendants published false and misleading tweets that Plaintiff was directly responsible for white supremacy, gun violence, fear and racism

- Court name: U.S. District Court, Middle District of Florida (Tampa)
- Pete Buttigieg, George Zimmerman, Elizabeth Warren
- Outcome: Pending