

 1 UNITED STATES DISTRICT COURT

 2 CENTRAL DISTRICT OF CALIFORNIA, WESTERN DIVISION

 3

 4 SECURITIES AND EXCHANGE COMMISSION,)
)

 5 Plaintiff,)
)

 6 vs.) No. CV15-07425 RGK (PLAx)
)

 7 STEVE CHEN, ET AL.,)
)

 8 Defendants.)
 __)

 9

10

11

12 DEPOSITION of GEORGE MO

13 September 19, 2016

14

15

16

17

18

19

20

21

22

23

24 Reported by: Anna B. Sacripanti, CSR No. 9533
 412690

25

Exhibit 8 Page 189

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 1 of 32 Page ID
 #:3486

GEORGE MO

10:47 1 MR. HUI: Erwin Hui from The Liu Law Firm on

 2 behalf of George Mo.

10:47 3 MR. LIU: Long Z. Liu from The Liu Law Firm on

 4 behalf of George Miller, the witness.

10:47 5 VIDEO OPERATOR: Thank you.

10:47 6 Will the court reporter please swear in the

 7 interpreter and the witness.

10:48 8 (The oath was administered to the interpreter,

 9 LINGLING MARTIN, as follows:)

10:48 10 DEPOSITION OFFICER: Do you solemnly state that

11 you will accurately translate the testimony in this

12 matter from English into Mandarin and Mandarin into

13 English, to the best of your ability?

10:48 14 THE INTERPRETER: Yes.

10:48 15 (The oath was administered to the deponent,

16 GEORGE MO, as follows:)

10:48 17 COURT REPORTER: Do you solemnly state that

18 the testimony you will give in this matter shall be the

19 truth, the whole truth, and nothing but the truth?

10:48 20 THE WITNESS: I can.

10:48 21 THE INTERPRETER: The interpreter's name is

22 Lingling Martin, Certification No. 301082, for Mandarin.

10:48 23 EXAMINATION

10:48 24 BY MS. MILLER:

10:48 25 Q Good morning. My name is Kimberley Miller.

7

Exhibit 8 Page 190

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 2 of 32 Page ID
 #:3487

GEORGE MO

 1 He told me about this place on Live Oak.

11:46 2 Q Okay. Mr. Mo, please tell me everything you

 3 recall discussing with Mr. Liu in your first

 4 conversation about USFIA.

11:46 5 A I just remember that the first time I went to

 6 Live Oaks, there was a party there, and there were a lot

 7 of people. And a lot of people went on the stage and --

 8 to make a speech. The main content was, basically,

 9 everybody was saying that everybody was about to become

10 rich.

11:47 11 And a lot of people went to see the amber

12 showroom of theirs. As soon as I saw the amber, I felt

13 that, "Oh, maybe they actually have a physical

14 business." And as soon as I see the pamphlet, and on

15 the pamphlet, I see all the people mentioned in there

16 were famous people, I purchased for $10,000 worth of

17 amber. I actually did that without telling my wife.

11:47 18 MR. LIU: Actually, I'd like to clarify. He

19 didn't say that he bought the amber. He invested the

20 money. It wasn't necessarily to purchase amber.

11:48 21 THE INTERPRETER: Okay. Thank you.

11:48 22 THE WITNESS: That's right. I just made an

23 investment, not 100 -- $10,000 worth of amber. I just

24 made a $10,000 investment.

11:48 25 MS. MILLER: Okay. I'm unclear. What was the

30

Exhibit 8 Page 191

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 3 of 32 Page ID
 #:3488

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

11:50 1 So just focusing on that first conversation,

 2 just please tell me everything you remember about that

 3 conversation.

11:50 4 A He just told me that, on that particular day,

 5 there will be a party, and that I should go there, go to

 6 that party.

11:51 7 Q Do you remember anything else he said to you at

 8 that time?

11:51 9 A He didn't really say much. But during the

10 party, a lot of people went on the stage and to make

11 speeches, and they were saying that everybody will be

12 rich soon.

11:51 13 Q So still focusing on this first conversation

14 with Mr. Liu, he told you there would be a party. He

15 told you there would be an opportunity to make money.

11:51 16 Do you recall anything else that Mr. Liu said

17 to you in that initial conversation?

11:52 18 MR. MILLER: Objection. Asked and answered.

11:52 19 THE WITNESS: Mainly it was because I went to

20 the party, and I saw the amber showroom, and I saw the

21 pamphlet. Then I purchased $10,000.

11:52 22 BY MS. MILLER:

11:52 23 Q Mr. Mo, the pamphlet that you are referring to,

24 is it one of the documents that you brought with you

25 today?

32

Exhibit 8 Page 192

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 4 of 32 Page ID
 #:3489

IrwinMa
Highlight

GEORGE MO

11:52 1 A Yes.

11:52 2 Q Can you show me which one of these it is?

11:53 3 A This one. So this person on the very right,

 4 the shot photo, the photo of the person, all the Chinese

 5 people know that he's very famous. He's a very famous

 6 comedian.

11:53 7 Q Okay. So we're actually not talking about the

 8 pamphlet right now. I just want an answer to the

 9 question of whether he produced the document.

11:53 10 So, Mr. Mo, can you please give me the exhibit?

11:53 11 MR. MILLER: What exhibit was he referring to?

11:53 12 MS. MILLER: Yeah. So for the record, the

13 witness has identified Exhibit 224 as the pamphlet that

14 he received when he went to a party at USFIA.

11:53 15 THE WITNESS: And, on there, it showed the

16 American flag and also a Chinese flag.

11:54 17 I remember they said that the White House

18 supports this and the Jung Nang Hai (phonetic), which is

19 the Middle of South Sea, which is the government agency

20 location of the Chinese government in Beijing, they

21 support that too. And in the future they would hold

22 their conferences in the people's hall, which is the

23 highest level of conference location on Tienanmen

24 Square.

25 / / /

33

Exhibit 8 Page 193

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 5 of 32 Page ID
 #:3490

IrwinMa
Highlight

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

 1 USFIA offices, where -- are these the offices located on

 2 Live Oak Avenue?

12:30 3 A Yes.

12:30 4 Q Where in the USFIA offices did this party

 5 occur?

12:30 6 A They had two stories, the building had two

 7 stories.

12:30 8 Q Do you recall where in the building?

12:30 9 A The building was on the north side of the road.

10 I walked up the stairs, and I went inside. And on the

11 left-hand side was the amber showroom. And on the

12 right-hand side, there was the conference room and the

13 office. And upstairs, there were small offices

14 upstairs. And in the back, there was a door. And

15 outside the door was a parking lot.

12:31 16 Q So, Mr. Mo, is it your testimony that when you

17 attended the party at USFIA offices, you went to each of

18 these places -- an amber showroom, a conference room,

19 and upstairs offices?

12:32 20 A Upstairs? Probably I've never went upstairs,

21 but they told us that upstairs was also theirs. They

22 had the party in the conference room.

12:32 23 Q Okay. So I believe you testified that, at this

24 party, several people went on stage to make a speech.

25 Is that correct?

48

Exhibit 8 Page 194

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 6 of 32 Page ID
 #:3491

IrwinMa
Highlight

GEORGE MO

 1 USFIA member?

12:38 2 (The witness's phone sounded.)

12:38 3 THE WITNESS: Can I make a phone call?

12:39 4 (The witness answered his phone.)

12:39 5 THE WITNESS: He didn't tell me that he will

 6 make a commission. He was just telling me that I can be

 7 rich.

12:39 8 BY MS. MILLER:

12:39 9 Q Did Mr. Liu ever tell you that he would make a

10 commission if you became a USFIA member?

12:39 11 A I don't have that recollection. Mainly, it was

12 because I saw the amber showroom.

12:40 13 Q Mr. Mo, I want to make sure I understand your

14 testimony.

12:40 15 Is it your testimony that you don't recall

16 Michael Liu ever telling you that he would be paid a

17 commission if you joined USFIA?

12:40 18 A I don't recall that he ever told me that.

12:40 19 Q Did you have an understanding that Mr. Liu

20 would make money off of you if you joined USFIA?

12:41 21 A I did not pay attention to that end of it. I

22 was only paying attention to the fact that I can become

23 rich.

12:41 24 Q So is the answer to my question "no"?

12:41 25 A Yes.

51

Exhibit 8 Page 195

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 7 of 32 Page ID
 #:3492

IrwinMa
Highlight

GEORGE MO

 1 when he joined, his wife did not agree to it, did not

 2 want him to join. However, later on, when he told her

 3 that they could become rich, his wife supported that

 4 idea or agreed to it.

01:33 5 Q Do you remember anything else that Michael Liu

 6 said at this party at USFIA?

01:34 7 A I don't recall any other things that he said.

01:34 8 Q Okay. So I believe you mentioned that there

 9 was a woman who was an emcee at this party. Can you

10 tell me everything you recall that woman saying?

01:34 11 A I forgot what she said specifically, but her

12 role was basically introducing people that would be

13 lined up to go on stage.

01:34 14 MS. MILLER: Can we go off the record?

01:34 15 VIDEO OPERATOR: We're off the record at 1:35.

01:34 16 (Off the record.)

01:41 17 VIDEO OPERATOR: We're back on the record at

18 1:41.

01:41 19 (Exhibit 235 was marked for identification.)

01:41 20 MS. MILLER: Okay. During the break, we marked

21 some documents as exhibits -- marked as Exhibit 235 a

22 photocopy of a ring that Mr. Mo brought with him today.

23 It has what looks like a price tag that says J201-28.

01:42 24 (The witness's phone sounded.)

01:42 25 (The witness answered his phone.)

56

Exhibit 8 Page 196

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 8 of 32 Page ID
 #:3493

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

01:42 1 MS. MILLER: I've marked as Exhibit 236 a

 2 photocopy of a pair of earrings that Mr. Mo brought with

 3 him today. It has what looks like a price tag, or

 4 something, on it. It says EH460.

01:43 5 I've marked as Exhibit 237 a photocopy of a

 6 pair of earrings that the witness brought with him

 7 today. It has a tag on it that reads B15013.

01:43 8 I've marked as Exhibit 238 a photocopy of a

 9 pair of earrings that the witness brought with him today

10 with a tag that reads B15025.

01:44 11 Okay. And I've marked as Exhibit 239 a

12 photocopy of a piece of paper that the witness brought

13 with him today in which he has the remnants of a pair of

14 earrings, and there's a tag that reads EH467.

01:44 15 (Exhibits 236, 237, 238, and 239 were marked

16 for identification.)

01:44 17 MS. MILLER: Counsel, maybe we should do this

18 right now. The photocopies of the various pieces of

19 jewelry that we've identified as Exhibit 235 through

20 239, do you have -- I stated or I represented for the

21 record that these are photocopies of items that the

22 witness brought with him.

01:45 23 Do you have any objection to that?

01:45 24 MR. HUI: No, I do not.

01:45 25 MS. MILLER: Okay.

57

Exhibit 8 Page 197

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 9 of 32 Page ID
 #:3494

IrwinMa
Highlight

GEORGE MO

 1 rights throughout the world.

01:57 2 BY MS. MILLER:

01:57 3 Q Mr. Mo, do you recall -- did somebody hand this

 4 to you at the party at USFIA?

01:58 5 A There was a stack of them on the counter.

01:58 6 Q Did you read this pamphlet the night that you

 7 attended the party at USFIA?

01:58 8 A I read it at the time right away. I also went

 9 to see the amber showroom too.

01:58 10 Q Mr. Mo, did anything in this pamphlet influence

11 your decision to become a member of USFIA?

01:59 12 A I saw the pamphlet, and it says both

13 governments from the two countries supports it. And

14 these people with photos on there, Ezhi Chao, E-Z-H-I,

15 C-H-A-O, is the mayor for Arcadia. And Solomon Yang,

16 according to what they said, he is the niece of Y-A-N-G,

17 S-H-A-N-G, K-U-N.

02:00 18 And Chen Li, C-H-E-N, L-I, is the chairman of

19 the board of a very big company. And Jiang Kun,

20 J-I-A-N-G, K-U-N, is a very famous actor and comedian.

21 And the photos beneath it showed the leaders of the two

22 countries including Xi Jinping. Xi Jinping is spelled

23 as X-I, J-I-N-P-I-N-G, as well. That showed that they

24 had a very strong economic and political support. They

25 also had the amber mine. So I just believed it and made

62

Exhibit 8 Page 198

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 10 of 32 Page ID
 #:3495

IrwinMa
Highlight

GEORGE MO

 1 the investment.

02:01 2 Q Were any of these people at the meeting?

02:01 3 A I don't know. Is this Obama? Yeah, yeah.

 4 He's in there.

02:01 5 Q So, sitting here today, you don't recall any of

 6 these people being at the party at USFIA?

02:01 7 MR. MILLER: Objection. Misstates the

 8 testimony.

02:02 9 THE WITNESS: I don't recall.

02:02 10 BY MS. MILLER:

02:02 11 Q Mr. Mo, have you now told me everything you

12 recall the speakers at the party telling you about

13 USFIA?

02:02 14 A I told you everything that I can recall.

02:02 15 Q Okay. And setting aside the people on the

16 stage, can you tell me -- or I should say setting aside

17 the people on the stage, have you told us everything

18 that you recall hearing about USFIA at the party?

02:03 19 MR. MILLER: Objection. Vague.

02:03 20 THE WITNESS: I cannot recall. I saw the

21 ambers, and in some of the ambers, there were even small

22 insects in there. So I felt that these are -- these are

23 very precious ambers.

02:03 24 BY MS. MILLER:

02:03 25 Q So focusing on the amber you've mentioned a few

63

Exhibit 8 Page 199

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 11 of 32 Page ID
 #:3496

IrwinMa
Highlight

GEORGE MO

 1 times that you saw the amber showroom.

02:04 2 Did somebody walk you over there, or did you

 3 just walk through the showroom by yourself?

02:04 4 A They encouraged everybody to just go there on

 5 their own, just wander around to see.

02:04 6 Q And what did you understand the amber showroom

 7 to be? Was this -- well, we'll stop there. What did

 8 you understand the amber showroom to be?

02:04 9 A It's to show that they have a mine in South

10 America.

02:04 11 Q So did someone tell you at the party that the

12 amber showroom contains amber from USFIA's mine in South

13 America?

02:05 14 A Yes, yes, yes.

02:05 15 Q And in the showroom, what did you see?

02:05 16 A In the display cabinet, there were lots of

17 ambers, abundant supply of ambers and with price tag on

18 there too. And some of the ambers had small insects or

19 insect, and it's very magical, or it's very precious.

02:06 20 Q Do you recall who, which of the speakers at the

21 party said that the showroom had amber from USFIA's

22 mines?

02:06 23 A I don't recall. I did not know these people to

24 begin with.

02:06 25 Q Mr. Mo, before this party at USFIA, were you

64

Exhibit 8 Page 200

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 12 of 32 Page ID
 #:3497

IrwinMa
Highlight

GEORGE MO

 1 considered precious things?

02:10 2 Q Was that a question?

02:10 3 A Didn't you ask whether Chinese people

 4 considered amber as precious?

02:10 5 Q Yes.

02:10 6 A Some people believe that.

02:10 7 Q Like diamonds and rubies?

02:10 8 A Yes.

02:10 9 Q Did you believe that?

02:10 10 A At the time I did. I believed it.

02:10 11 Q When you first went through the amber showroom

12 at USFIA, what was your impression?

02:11 13 A I was looking at it, and I was thinking, well,

14 these are just -- these are all half transparent,

15 translucent. And, indeed, it looked like precious

16 stones.

02:11 17 Q Did you talk to anyone in the USFIA showroom

18 and ask about their amber?

02:11 19 A Inside the amber showroom, there were a few

20 ladies. They didn't say much. They were there,

21 basically, to make sure that people did not just open up

22 the cabinet and take it away.

02:12 23 Q When you were at the party at USFIA, were you

24 shown any videos?

02:13 25 A I don't recall.

66

Exhibit 8 Page 201

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 13 of 32 Page ID
 #:3498

IrwinMa
Highlight

GEORGE MO

02:36 1 A They are both men and women in their office.

02:36 2 Q And I'm sorry, I don't recall the earlier

 3 testimony. But do you recall whether you wrote this

 4 check before or after that first party you attended at

 5 USFIA?

02:36 6 A I wrote this check on the same day at the

 7 party. I wrote it after the showroom, after I saw the

 8 showroom. I just believed them.

02:36 9 Q Who did you give the check to?

02:37 10 A It gives you their office.

02:37 11 Q Do you recall the name of the person that you

12 handed it to?

02:37 13 A Oh, that I recall because I knew Mike Liu. So

14 I gave the check to Mike Liu. Mike Liu also had a small

15 office.

02:37 16 Q Mike Liu had a small office at USFIA?

02:37 17 A I believe it was on the first floor.

02:37 18 Q Did you ever have any meetings with Mike Liu in

19 his office at USFIA?

02:38 20 A Just that one time, the time when I issued the

21 check.

02:38 22 Q So I want to make sure I understand. When you

23 wrote this check and gave it to Michael Liu, you did

24 that in Michael Liu's office at USFIA?

02:38 25 A Yes.

74

Exhibit 8 Page 202

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 14 of 32 Page ID
 #:3499

IrwinMa
Highlight

GEORGE MO

02:38 1 Q Okay. Was anyone else in the office with you

 2 at the time you wrote the check?

02:38 3 A There were a lot of people. It was a party.

 4 People go in and out, a lot of people.

02:38 5 Q Other than the pamphlet we've marked as

 6 Exhibit 224 and your tour of the showroom, did you

 7 review any other materials prior to writing this check

 8 for $10,000 to USFIA?

02:39 9 A So another -- maybe this one?

02:39 10 MR. HUI: Marked as Exhibit 225.

02:39 11 THE WITNESS: This is the precious stone mine

12 pamphlet.

02:39 13 BY MS. MILLER:

02:39 14 Q Mr. Mo, is it your testimony that you received

15 the document that we've marked as Exhibit 225 at -- the

16 first time that you visited USFIA's offices at the party

17 that we've been discussing.

02:40 18 A Yes. It was just a stack of this on the

19 counter; so anyone can get a copy.

02:40 20 Q And did you review this pamphlet prior to

21 writing your check for $10,000 to USFIA?

02:40 22 A This and this and the showroom. I saw all of

23 it.

02:40 24 Q And did you ask anyone about any of the

25 information in the pamphlet marked as Exhibit 225 prior

75

Exhibit 8 Page 203

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 15 of 32 Page ID
 #:3500

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

02:47 1 THE WITNESS: Of course, there are reasons.

 2 But they were probably unrelated reasons. For example,

 3 I donate money to church. I donate money for sick

 4 children. I also donate money to support the

 5 political -- I also donate to support the family members

 6 of the political --

02:47 7 MR. HUI: Refugees.

02:47 8 THE WITNESS: -- refugees in China. Because

 9 it's unrelated to this case; so I just didn't think to

10 tell you these reasons.

02:47 11 BY MS. MILLER:

02:47 12 Q Mr. Mo, do you recall telling the SEC that you

13 wrote the check for $10,000 based on Michael Liu's

14 advice?

02:48 15 A I cannot recall whether I said that to SEC or

16 not.

02:48 17 Q Is it true that you wrote the check for $10,000

18 based on Michael Liu's advice to you?

02:49 19 A The real reason, the main influential factor

20 was these pamphlets, was the fact that I was there

21 looking at the USFIA's offices, and I was there at their

22 party, and I saw the ambers showroom.

02:49 23 And if -- that's when I decided. If Michael

24 Liu was telling me about USFIA at his house, even though

25 he were to tell me -- even if he were to tell me ten

78

Exhibit 8 Page 204

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 16 of 32 Page ID
 #:3501

IrwinMa
Highlight

GEORGE MO

 1 times, I still wouldn't believe him because I would not

 2 have seen the real office environment of USFIA and/or

 3 the actual ambers. After I saw those things, I decided

 4 to join USFIA.

02:50 5 Q So is it not accurate to say that you wrote

 6 your check for $10,000 based on the advice of Michael

 7 Liu?

02:50 8 A That would not be accurate. I was mainly

 9 influenced by the environment I was in and by the

10 information that I was reading and also by the fact that

11 I saw the amber showroom.

02:50 12 Q Mr. Mo, did you understand at the time that you

13 wrote this check that there were different levels of

14 membership in USFIA?

02:51 15 A That, I don't know, or I don't know. I'm not

16 familiar with it.

02:51 17 Q So to ask it a different way, did you

18 understand that you could have joined USFIA for less

19 money? You could have written a check for less money?

02:51 20 A At that time, I did not know that. I actually

21 forgot. Even now -- let me see. There were -- the

22 level for $2,000, $10,000, and $30,000. I just forgot.

02:52 23 Q Mr. Mo, you are looking at what's been marked

24 as Exhibit 225.

02:52 25 Is it your testimony that, somewhere in this

79

Exhibit 8 Page 205

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 17 of 32 Page ID
 #:3502

IrwinMa
Highlight

GEORGE MO

02:57 1 A This is an investment. I will be rich in the

 2 future.

02:57 3 Q What else did you think you were getting in

 4 exchange for your $10,000?

02:57 5 A I'm not sure. Maybe at the time they already

 6 said that there would be some reward in the form of

 7 ambers. The $7,000 worth of ambers that were given to

 8 me, it was given to me in two times. One time it was

 9 for $3,000. One time it was for $4,000. And they told

10 me these were the rewards for me.

02:58 11 Q Mr. Mo, I'm looking at Exhibit 235 to 239. Are

12 these photos of all the amber that you received from

13 USFIA?

02:59 14 A Yes, yes.

02:59 15 Q Can you tell me -- I'm sorry. You said this is

16 $7,000 worth of amber. Is that correct?

02:59 17 A Yes.

02:59 18 Q And you said that you were given the amber on

19 two separate occasions. Is that correct?

02:59 20 A That's correct.

02:59 21 Q Can you tell me the exhibit numbers of the

22 amber that you received first?

02:59 23 A I cannot tell. I put them together.

02:59 24 Q So sitting here today, you don't remember which

25 of these pieces you got in the first delivery?

82

Exhibit 8 Page 206

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 18 of 32 Page ID
 #:3503

IrwinMa
Highlight

GEORGE MO

 1 Exhibit 44 has additional text, and I'm not sure which

 2 one he's in receipt of.

03:14 3 MS. MILLER: Oh, I'm going to ask him about

 4 those documents.

03:14 5 Q So, Mr. Mo, do you know whose handwriting is at

 6 the bottom of this page?

03:15 7 A I don't know.

03:15 8 Q Mr. Mo, do you have an understanding of what

 9 the 3,000 refers to in the bottom right hand box on this

10 table?

03:15 11 A In Chinese, it says to give amber.

03:16 12 Q Do you have an understanding of what 3000 COCO

13 means?

03:16 14 A I don't know.

03:16 15 Q Mr. Mo, do you -- is Exhibit No. 44 a document

16 that you received from USFIA?

03:16 17 MR. MILLER: Objection. Vague as to time.

03:16 18 THE WITNESS: I believe what I received is this

19 document.

03:16 20 BY MS. MILLER:

03:16 21 Q By "this document," are you referring to what

22 has been marked as Exhibit 231?

03:16 23 A Yes, yes, yes.

03:17 24 Q Mr. Mo, Exhibit 231 and Exhibit 44 are similar,

25 but there seems to be different handwriting on them.

88

Exhibit 8 Page 207

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 19 of 32 Page ID
 #:3504

IrwinMa
Highlight

GEORGE MO

 1 page, it says, in English to give for free, 231.

03:37 2 Q Thank you. When you met with the SEC

 3 approximately ten months ago, do you recall telling the

 4 SEC that these Mandarin characters translate to "give

 5 amber away for free"?

03:38 6 A At that time, USFIA said that this would be a

 7 reward. This will be a reward. It would not be the

 8 ambers that's in -- that's purchased by the $10,000 that

 9 I put in. It is a reward.

03:38 10 Q Okay. So do you recall, when you met with the

11 SEC, do you recall telling the SEC that these characters

12 translate to "give amber away for free"?

03:39 13 A I -- right now I forgot whether I said it or

14 not, but it's possible that I said that because any time

15 I know what these three characters mean.

03:39 16 Q Okay. And so, sitting here today, you have no

17 recollection of telling the SEC lawyers that those three

18 characters translate to "give amber away for free"?

03:39 19 A I cannot recall at this time. However, it's

20 possible that I said that. It's possible that I didn't

21 say that.

03:39 22 Q Was it your understanding at the time that you

23 joined USFIA that they were giving amber away for free?

03:40 24 A USFIA said that reward means for free.

03:40 25 Q Do you recall who at USFIA told you that?

94

Exhibit 8 Page 208

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 20 of 32 Page ID
 #:3505

IrwinMa
Highlight

GEORGE MO

 1 there's some sort of handwriting next to it. Is that a

 2 Mandarin symbol, or do you know what that is?

04:21 3 A I don't know what it is.

04:21 4 Q Okay. So it says current GemCoin, and then it

 5 appears to say $800,000. Do you have an understanding

 6 of what that means?

04:22 7 A I don't know.

04:22 8 Q And, then, it says Holdings. And the next line

 9 below that says Total Value and then 249,920. Do you

10 have an understanding of what that means?

04:22 11 A My understanding is that my investment in USFIA

12 is already $249,920.

04:22 13 Q And what is that understanding based on?

04:22 14 A Isn't it saying US dollars, over $240,000?

04:23 15 Q I should have been more specific.

04:23 16 Did somebody tell you that that's what this

17 document means? Or is that your understanding just from

18 reading it.

04:23 19 A I looked at it, and this is my own

20 understanding. But I forgot which meeting that I was

21 participating in. They said that the investors money,

22 investment, could go -- could grow to as high as big as

23 64 times of the initial investment. I forgot which time

24 they said that, but I remember they, basically, were

25 saying it.

110

Exhibit 8 Page 209

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 21 of 32 Page ID
 #:3506

IrwinMa
Highlight

GEORGE MO

04:24 1 Q So is it your testimony that at one of the

 2 USFIA events that we discussed today, at one of them,

 3 somebody said that the investment could increase 64

 4 times?

04:24 5 MR. MILLER: Objection. Asked and answered.

04:24 6 THE WITNESS: Yes.

04:24 7 BY MS. MILLER:

04:24 8 Q And sitting here today, do you have any

 9 recollection of who said that?

04:24 10 A I don't know.

04:24 11 Q Okay. Mr. Mo, did you ever ask anyone at USFIA

12 what this document means?

04:24 13 A I never asked. I did not know them. So I very

14 seldom contacted them.

04:25 15 Q And, Mr. Mo, the next line down, the next line

16 down says My Account Balance, and then it says 0.00 USD.

17 Do you have an understanding of what that means?

04:25 18 A This is all strange, very strange to me too.

19 Because a balance of zero means there's no money there.

04:25 20 MS. MILLER: I'm sorry. Could you read back

21 the witness's response?

04:25 22 (Record read.)

04:26 23 MS. MILLER: So that's all I have on

24 Exhibit 45.

04:26 25 Q So, Mr. Mo, you brought some documents with you

111

Exhibit 8 Page 210

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 22 of 32 Page ID
 #:3507

IrwinMa
Highlight

GEORGE MO

 1 afterward, told me that this whole program was canceled.

05:11 2 BY MS. MILLER:

05:11 3 Q Okay. Let me -- I still don't have an answer

 4 to my question. So let me try asking it differently.

05:11 5 At the time that you wrote a check for $10,000

 6 to USFIA, did you trust Michael Liu?

05:11 7 A I mainly trusted the ambers showroom. I

 8 trusted this. I also trusted this pamphlet.

05:11 9 Q And the pamphlet that you are referring to,

10 which are Exhibits 224 and 225, those were pamphlets

11 that were at the party that Michael Liu was speaking at

12 the same party Michael Liu was putting out, Exhibit 232

13 which is a letter from Michael Liu. Correct?

05:12 14 A This letter, it could -- it could be the first

15 party. It could be the second time. I cannot recall

16 clearly.

05:12 17 Q Okay. But --

05:13 18 A And for this letter, I did not even read it

19 closely at the time because I did not need to get a

20 green card.

05:13 21 Q So although the program that is described in

22 Exhibit 232 seemed like a scam to you, that did not

23 discourage you from deciding to join USFIA.

05:13 24 Is that correct?

05:14 25 A At the time, they -- now I remember -- they

128

Exhibit 8 Page 211

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 23 of 32 Page ID
 #:3508

IrwinMa
Highlight

GEORGE MO

 1 given to you. The $10,000 that you spent, did you

 2 believe you were buying amber with that money?

06:08 3 MS. MILLER: Objection. Misstates prior

 4 testimony.

06:09 5 THE WITNESS: No, no, no. All of these, all of

 6 these businesses were conducted by USFIA.

06:09 7 BY MR. MILLER:

06:09 8 Q I see. And you thought you were investing in

 9 USFIA, and it would handle the businesses that it was

10 going to run?

06:09 11 A That's correct, correct. These, all these

12 categories, total.

06:09 13 Q I see. Did you think that the money you

14 invested in USFIA, the $10,000, that that investment

15 would grow in value?

06:10 16 A Yes. That was my understanding, it will grow.

17 I mentioned earlier that somebody mentioned that, I'm

18 not sure who and what time they mentioned it. They said

19 that it could grow up to 64 times. And also another

20 time, they said that it would double every two months.

06:10 21 Q Did you believe that the investment you were

22 making in USFIA was an investment in a company that was

23 going to go public or offer its units publicly to other

24 people at a later time?

06:10 25 MS. MILLER: Objection. Asked and answered.

147

Exhibit 8 Page 212

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 24 of 32 Page ID
 #:3509

IrwinMa
Highlight

GEORGE MO

06:11 1 THE WITNESS: I do not know much about

 2 economics. I just know, my understanding was that for

 3 the investors, their investment would double, double,

 4 double all the way until it becomes several hundreds of

 5 thousands of dollars specifically it would go up by 64

 6 times. When they had the meeting, I remember they

 7 talked about their golf club.

06:12 8 BY MR. MILLER:

06:12 9 Q What do you remember about that?

06:12 10 A They said that by investing in golf clubs and

11 also real estate, golf real estate, it will make the

12 company appreciate as well.

06:12 13 Q Okay. Do you recall -- you testified earlier

14 that you met with people who worked for the

15 government -- do you remember that testimony? --

16 including the FBI?

06:12 17 A Yes, yes, yes.

06:13 18 Q You said you met with them approximately ten

19 months ago. Is that fair?

06:13 20 A Roughly.

06:13 21 Q Was your memory of what happened with your

22 USFIA investment better when you met with the FBI than

23 it is now?

06:13 24 A I would think better than now.

06:13 25 Q Do you recall telling the FBI that your

148

Exhibit 8 Page 213

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 25 of 32 Page ID
 #:3510

IrwinMa
Highlight

GEORGE MO

 1 investment would double every couple of months, that

 2 that was something you were told when you went to this

 3 party at USFIA?

06:14 4 A I believe so.

06:14 5 Q Okay. And do you recall today who made that

 6 statement that your investment would double every couple

 7 of months?

06:14 8 A There were a lot of people who went on stage

 9 and talked about things. It was very -- there's a lot

10 of people, a lot of activities, a lot of things going

11 on, but I cannot remember specifically who said that.

06:14 12 Q Okay. Do you recall testifying that, at one of

13 the meetings you went to, I believe at the Hilton, there

14 were people approximately seven or eight being given

15 vehicles or Mercedes, I believe your testimony was?

06:15 16 Do you remember that?

06:15 17 A Yes, yes.

06:15 18 Q Was it --

06:15 19 A I seem to remember that Steven Chen gave the

20 car key to everybody. I cannot recall very clearly, but

21 I seem to recall that.

06:15 22 Q Were the people who were being given car keys

23 at that party or meeting at the -- at the Hilton, were

24 they being given those gifts because they had recruited

25 other people to become members of USFIA?

149

Exhibit 8 Page 214

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 26 of 32 Page ID
 #:3511

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

06:15 1 A I believe so. Because I did not know them

 2 directly or personally.

06:16 3 Q What makes you believe that those gifts were

 4 being given for recruiting other members to USFIA?

06:16 5 A They were making money for the company. They

 6 were helping the company to grow.

06:16 7 Q And was it your understanding the way in which

 8 they were helping the company to grow was, at least, in

 9 part by bringing in other members to join USFIA?

06:16 10 A To recruit people to make investment.

06:16 11 Q I see. Now, when you met with the FBI, do you

12 recall telling them that you initially only wanted to

13 invest $1,000 in USFIA?

06:17 14 A That's correct. That's correct.

06:17 15 Q Okay. What -- who did you express your

16 interest to only invest $1,000 to?

06:17 17 A Because I only knew Mike Liu, and Mike Liu was

18 one of the persons who worked for the company. So I

19 told Mike Liu that I would make -- I would invest

20 $1,000.

06:17 21 Q I see. And what did he say after you said

22 that?

06:17 23 A He said that the least would be $10,000.

06:17 24 Q And did you agree to invest $10,000 after he

25 said that?

150

Exhibit 8 Page 215

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 27 of 32 Page ID
 #:3512

IrwinMa
Highlight

IrwinMa
Highlight

GEORGE MO

06:31 1 A These two pamphlets and also the showroom of

 2 the ambers made my confidence grow tremendously. And

 3 these two pamphlets and the amber showrooms were

 4 basically the deciding factors for me because I believed

 5 them.

06:32 6 I can recognize Obama. I can recognize Xi

 7 Jinping in there.

06:32 8 Q I want to show you Exhibit 233 and ask you to

 9 look at the number that's written on the top left corner

10 of this exhibit. I believe you testified that this was

11 a document that was filled out the day you invested the

12 $10,000. Is that correct?

06:33 13 A The information that's on the top of the

14 application was not filled out by me. The address of

15 mine was written by me. The information on top was

16 filled in by USFIA's people.

06:33 17 Q I see. So you did not create that account

18 number. It was assigned to you?

06:33 19 A That's correct.

06:33 20 Q And I'll show you Exhibit 43. Did you write in

21 the number in the memo line of this check that has that

22 account number? In other words, is that your

23 handwriting?

06:34 24 A That was not my handwriting.

06:34 25 Q At anytime during the presentations that you

157

Exhibit 8 Page 216

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 28 of 32 Page ID
 #:3513

IrwinMa
Highlight

GEORGE MO

06:36 1 Q The amber that you looked at the first -- I

 2 think we're calling it a party. So the first night you

 3 were at the USFIA offices, you said there was like a

 4 display room. Do you recall that?

06:37 5 A Yes, yes. Uh-huh.

06:37 6 Q And was there a dollar value associated with

 7 the amber that you were looking at? In other words,

 8 with the price tags or something like that?

06:37 9 A Yes.

06:37 10 Q Did you believe that the price tags that were

11 on the amber that you saw in the display room

12 represented the true value of the amber that you were

13 looking at?

06:37 14 A I believe that to be true.

06:37 15 Q Was that one of the factors that you considered

16 in making your decision to invest in USFIA?

06:38 17 A A very important factor. I believe that they

18 had the amber mine.

06:38 19 MS. MILLER: Objection. Vague and ambiguous as

20 to the term "true value."

06:38 21 BY MR. MILLER:

06:38 22 Q What did you believe the price tag that was

23 either on or next to the amber you were looking at to

24 mean or represent?

06:38 25 A It shows the price of the amber.

159

Exhibit 8 Page 217

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 29 of 32 Page ID
 #:3514

IrwinMa
Highlight

GEORGE MO

06:38 1 Q And were the prices that you saw next to the

 2 amber or on the amber you were looking at in the

 3 thousands of dollars or expensive?

06:39 4 A There were ones in the hundreds. There were

 5 ones in the thousands.

06:39 6 Q And did that lead you to believe that USFIA, if

 7 it owned mines with those kinds of minerals in them,

 8 that it was a -- a company that had a lot of assets?

06:39 9 A Yes.

06:40 10 Q During the time that you were attending the

11 party or the event at the Hilton, did anybody ever

12 mention the company Unicom?

06:40 13 A I cannot recall, particularly the names in

14 English.

06:40 15 Q I see. Did anybody mention -- or did you ever

16 see the mayor of Arcadia John Wu?

06:40 17 THE INTERPRETER: Did anybody mention or did he

18 ever see?

06:40 19 BY MR. MILLER:

06:40 20 Q Let's break it up. So the first is: Did you

21 ever see?

06:41 22 A I've seen him on the newspaper.

06:41 23 Q Did anybody mention him while you were at the

24 initial party or at the party at the Hilton at any time

25 while you were at a USFIA function?

160

Exhibit 8 Page 218

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 30 of 32 Page ID
 #:3515

IrwinMa
Highlight

GEORGE MO

 1 DEPOSITION OFFICER'S CERTIFICATE

 2

 3 STATE OF CALIFORNIA)
) ss.

 4 COUNTY OF LOS ANGELES)

 5

 6 I, ANNA B. SACRIPANTI, hereby certify:

 7 I am a duly qualified Certified Shorthand

 8 Reporter in the State of California, holder of

 9 Certificate Number CSR 9533 issued by the Court

10 Reporters Board of California and which is in full force

11 and effect. (Fed. R. Civ. P. 28(a)).

12 I am authorized to administer oaths or

13 affirmations pursuant to California Code of Civil

14 Procedure, Section 2093(b), and prior to being examined,

15 the deponent was first duly sworn by me. (Fed. R. Civ.

16 P. 28(a), 30(f)(1).

17 I am not a relative or employee or attorney

18 counsel of any of the parties, nor am I a relative or

19 employee of such attorney or counsel, nor am I

20 financially interested in this action. (Fed. R. Civ.

21 28).

22 I am the deposition officer that stenographically

23 recorded the testimony in the foregoing deposition and

24 the foregoing transcript is a true record of the

25 / / /

164

Exhibit 8 Page 219

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 31 of 32 Page ID
 #:3516

GEORGE MO

 1 testimony given by the witness. (Fed. R. Civ. P.

 2 30(f)(1)).

 3 Before completion of the deposition, a review of

 4 the transcript [] was [X] was not requested. If

 5 requested, any changes made by the deponent (and

 6 provided to the reporter) during the period allowed, are

 7 appended hereto. (Fed. R. Civ. P. 30(e)).

 8

 9 Dated: September 28, 2016

10

11

12 ___________________________

13

14

15

16

17

18

19

20

21

22

23

24

25

165

Exhibit 8 Page 220

Case 2:15-cv-07425-RGK-PLA Document 121-8 Filed 10/26/16 Page 32 of 32 Page ID
 #:3517

	Schedule A Reporter
	Index
	 Number Index
	0
	0.00 (1)
	00 (1)
	07425 (1)

	1
	1 (1)
	1,000 (1)
	10 (1)

	2
	2 (2)
	2,000 (1)

	3
	3 (2)

	4
	5
	50 (3)

	6
	626 (1)
	64 (4)

	7
	7 (1)
	7,000 (1)

	9
	90025 (1)
	90067 (1)
	972(1)

	$
	$0 (1)
	$1,000 (4)
	$1,380 (2)
	$10,000 (51)

	A
	abbreviation (2)
	ABC (1)
	ability (2)

	B
	B15013 (1)
	B15025 (1)

	C
	C-H-A-O (1)

	D

