

Transcript of Three-Hour Tape

Conversation between two unidentified men on 17 17:28 hotel May 2004

Man 1: Hello

Man 2: Hello sir, good afternoon. Kamusta ka ho ngayon? Kamusta lagay natin?

Man 1: Mabuti naman. Paki-tape mo nga ngayon para makasiguro tayo kasi ayaw ko ng baka mamaya tayo pa ang malanti eh.

Man 2: Oho, oho. Sir pina-ulit lang ho ni Gov. Dy yung hinihinging tulong sa inyo.

Man 1: Na ipalilipat dito?

Man 2: Hindi, naka-ano na ho dyan, naka-enbanc ho yata dyan, eh suportahan nyo nalang daw kayong ng bagong kasama nyo.

Man 1: Oo, tatanungin ko ngayon kay Chairman

Man 2: Ok, ba-bye. Hello sir, kelan kayo maluwag?

Man 1: Ay... pero..

Man 2: Miyerkules ng gabi. Maluwag ho kayo?

Man 1: Hindi kami makaka-alis...

Man 2: Kahit na gabi?

Man 1: Dito nga kami nakatira eh.

Man 2: Ah ganun ba... o sige sir, naka-monitor ho ako...

Man 1: O sige...

Conversation between two unidentified men on or about 24 16:00 hotel May '04

Man 1: Hello.

Man 2: Hello, si Commissioner?

Man 1: Yes?

Man 2: ... Ah nagising kami kanina, one of the ...

Man 1: Ganito, ganito. I-submit mo yung kay Sen. Barbers pa. Tapos wag mong ipahabol si Biazon. May regalo para sayo...

Man 2: Ok sir....

Conversation between a certain Chairman and unidentified man on or about 24 17:37 hotel May '04

Man 1: Hello pare, si Chairman ba ito.

Man 2: Oo, oo

Man 1: Apat na probinsya nalang yung mga di pa pumapasok, eh baka malintikan na tayo.

Man 2: Bakit ilan na ang panalo nila.

Man 1: 675,000 na eh.. 175,000 ang boto natin.

Man 2: 175,000 ang boto natin? Oo eh kung madagdagan man lang sana ng mga 200, 300.

Conversation between two unidentified men on or about 24 18:30 hotel May '04

Man 1: Hello sir.

Man 2: Hello Dang, ilan ang bumoto dyan?

Man 1: Around 60 percent

Man 2: 60 percent so mga seventy thousand?

Man 1: More than that, sir.

Man 2: Sige,(...Visayan dialect) forty-plus ha.

Man : Ok sir, We'll try to find out...

Conversation between two unidentified men on or about 25 06:17 hotel May 2004

Man: Hello, Naikat.

Man 2: Good morning sir.

Man: O kamusta na dyan....

Man 2: ... OK naman sir, sige lang, yung panata namin sir at tsaka kung anong sabihin dyan sa Manila.

Man 1: Oo, sige lang (garbled)

Man 2: o sige sir, thank you.

Conversation between two unidentified male on 25 09:03 hotel May 2004

Man 1(Gary): Hello.

Man 2: Hello sir, umpisahan ko na yung canvassing sir ha, wala pa rito yung mga abugado.

Man 1: Sige lang, na-notifyan sila?

Man 2: Notify na sila sir eh.

Man 1: Ah, kung na-notify sila, start. Tapusin mo na.

Man 2: Yan ang gagawin ko ngayon sir, eh.

Man 1: May mga government organization dyan nagsasabing kung di raw kita papalitan o-object-kan nila ang aking confirmation?

Man 2: Ah ganun ba, hindi ko alam kung sino yun eh.

Man 1: Hayaan mo sila, patuloy mo. Tapusin mo na.

Man 2: Yun na nga sir, eh

Man: O sige.

Conversation between two unidentified men and a woman on 25 10:50 hotel May 2004

Woman: Hello

Man: O kamusta na ang kwan, canvass.

Woman: Sir, eto, Ongoing ho, papunta na ko ngayon e. Gusto ko na unahin yung.. sinabihan ko na pero puntahan ko pa rin siya ngayon.

Man: Puntahan mo na. kung maari matapos ngayon para ipatakbo sa.. kung hindi makahabol ng flight dyan ipahabol sa kwan, Cotabato, ay o Davao...

Woman: Wala ho ba ngayong number ni Atty. Vidol, sir?

Man: Meron pero di sumasagot. Basta nag-canvass na, din na yun sasagot eh?

Woman: O Sige ho.

Man: Paki-kwan lang ha. Kasi kung maari, matatapos siguro yan ngayon kung hindi sila makikialam dyan sa senatorial. Tatal wala na eh. Walang senatorial except the last one. Yan lang kailangan namin para madetermine namin yung number twelve.

Woman: Oho.

Man: OK, hintayin namin ha. Pakitawagan nga ako kung anong...

Woman: Papunta na nga ho ako eh...

Man: Thank you...

Conversation between two unidentified men on 25 11:45 hotel May 2004

Man (Gary): Hello

Man 2: Hello sir, Tumawag po si Senator Barbers, nagtatanong ng ng development

Man 1: O Sige lang. Actually, makukuha natin.

Man 2: Opo, o sige po. Asan kayo sir?

Man 1: Nandito ako sa PICC

Man 2: Ay marami ho kasi akong administrative ... na ginagawa po eh kaya di ako makapunta dyan.

Man 1: O, sabihin mo kung lalabas lahat yung otsenta, more or less, at makakuha siya ng sitenta o sitenta'y singko, Hindi naman natin si-zero-hin ito eh.

Man 2: Opo, opo. Bahala na kayo sir ha.

Man 1: Oo, Oo

Man 2: O sige sir, salamat

Conversation....

Woman: Hello Sir

Man: Hello , ano nang nangyari?

Woman: Nagtatalo sila sir. Sabi ko kahit na mamayang gabi, magfirst flight sila bukas ng umaga. Sabi naman, oo nakausap din ni Mely Nakpil kanina si Atty. Vidol. Dun ko ipinagamit ang cellphone ko.

Man: Ah ganito. Nandito kami ngayon, that is the only canvass that we are waiting. Pero sinabi ko I hope you can take the flight in Davao. Pero di nyo mahabol no? Pero nagta-tabulate na?

Woman: Oho, Nagta-tabulate sila, kaya lang sabi ko ho, bukas ng umaga, first flight sila. Hindi nila mahabol ngayon yung last flight sir eh.

Man: Ah hindi na?

Woman: Hindi na. Matagal pa man ang byahe.

Man: Ay sige, sige ... Thank you, Thank you

Conversation between Gary and an unidentified man on 25 14:49 hotel May 2004

Gary: Hello, nasaan ka.

Man: Dito sa office.

Gary: Alam mo meron na naman nakakita sa kin nandun si Cirios kagabi. May nakakita na naman daw na ako at si Cirios nag-usap kagabi.

Man: Pakuha mo kay Eddie

Gary: Saan, saan

Man: Sa bahay.

Gary: Titingnan ko lang, anak ng jueteng yan.

Man: Hindi dapat naman eh. Hindi na nag-ano kasi medyo... (Line cut)

Conversation between Gary and an unidentified man on 25 15:19 hotel May 2004

Gary: Hello.

Man (Mike): Pare, papasok na daw yung ibang provincial, eto nalang natitira, Cotabato na lang.

Gary: Meron pang Lanao del Sur

Man: Ah, meron pang Lanao del Sur

Gary: Pero hindi yung... Maybe may pitong munisipyo...

Man: Pero abot pa?

Gary: Kung makuha natin yung maximum sa Cotabato at madagdagan ng Lanao Sur, tama yung sinasabi mo.

Man: Ok.

Gary: Sige Ok.

Conversation between Gary and an unidentified man on 25 15:59 hotel May 2004

Man: Andito si Inday. Yung sa Kalirayan ba, sa Inchan. Yung kaso daw pala nila for annulment pinapatapos na sa first division

Gary: Kalirayan?

Man: Papatak daw sa first division. Eh nagtatanong kung magkano daw and dapat i-budget kung aabot sa protesta.

Gary: Protest?

Man: Oo, Kasi Primero annulment muna. Tapos magprotesta sila, yung sa....

Gary: Dapat kwentahin nila kung ilan ang ballot boxes na i-protesta nila because that's 500 per ballot...(line cut)

Conversation between Gary and an unidentified man on 25 19:27 hotel May 2004

Man: Sir, Atty. Maluwag ba kayo?

Gary: Andito pa ako sa PICC.

Man: San kayo luluwag.

Gary: Siguro mga tatlo, apat na araw.

Man: Sana ipasundo ko kayo para mai-mail ho.

Gary: Hindi, hindi ngayon. Mga tatlong araw siguro, pwede na.

Man: Sir, ni -relay ni Gov. alagaan mo lang yung sa kanya.

Gary: Tinatamaan nga ako dyan eh. Ako nga ang tinatamaan kasi ako ang nagpirma dyan

Man: Oo, CA naman ang putang-inang yan eh. Alam mo magkakagulo lang dun. Labanan na natin.

Gary: Siguro wala naman silang, makuhang subject...(line cut)

Conversation between Danny and Gary on 25 19:52 May 2004

Danny: Sir, good evening. Sir

Danny po ito. Sir, tapos na po ang Cotabato City?

Gary: Hinihintay ko yung i-fax ni Vidol.

Danny: Ano kaya, nagawan ng paraan sir?

Gary: Oo. Ang akin, sabi ko, kwarenta mahigit and kailangan para um-over siya. As of this afternoon, 39 ...

Danny: Ang hinihintay lang po ay Cotabato City, ano po sir?

Gary: Oo, pero may konti pa sa Lanao del Sur

Danny: Ah yung anim na municipalities. Panalo daw siya dun eh.

Gary: Mananalò siya talaga. Nandun si Lou Makarambong eh. Pababantayan ko...

Danny: Opo, opo

Gary: Kaya nga sabi kung makapanalo siya ng 20 to 25,000, mag-celebrate na tayo

Danny: San po ba kayo, nasan kayo sir?

Gary: Nandito ako sa kwan, Westin plaza.

Danny: Hayaan nyo, ipapahanda ko yung mga kwan sir, basta't nakwan eh aking ipapahanda yung para sa ating mga kwan...

Gary: Bata. Nag-usap na kami. Sabihin mo lang tumawag lang siya sa akin

Danny: Sige Sir.

Gary: Kung malalaman ko ngayong gabi, ipa-celebrate ko na sya eh.

Gary: O sige lang... Mag-uusap na kami

Danny: Opo, opo

Conversation between Gary and an unidentified woman

Gary: Hello.

Woman: Sir, ano ba naman to. Ba't inaaway ako ni Vidol ... Di ba sabi ko sir, tino-total lang nila yung unang nacanvass? Pagpunta ko kanina?

Gary: Eh ikaw daw ang nagsabi eh.

Woman: Ang sabi nya ikaw daw ang tumawag kay Chairman.

Gary: Kay Chairman?

Woman: Oho, Ganito ho. Kasi tumawag sa akin si chairman. Ang sabi nya gusto niyang malaman kung ano daw talaga status ng canvassing nila kasi sabi ko hindi pa naman nila natatapos lahat. Tapos sabi ko kay Elisa, dahil yung kanyang member kasi hindi ko man sya nakaka-usap, ang sabi ko ano ba ang status. Ang sabi ni chairman, patawagin mo sa akin si Atty. Vidol. So Tinatawagan ko si Elisa, "o tumawag ka daw kay Chairman"... (line cut)

Conversation between Gary and Danny on 26 08:23 May 2004

Gary: Hello Danny.

Danny: Hello sir, good morning. Sir ano pong balita sa Cotabato City?

Gary: Ano, ano?

Danny: Ano pong balita sa Cotabato City?

Gary: Wala pa

Danny: Wala pa po? Sir, ano kaya, nagawan kaya ng paraan ni Vidol?

Gary: Kung talagang ano yan, Sa akin basta ayos na kami. Yun lang hindi makakaya dun sa Calami. Pero wag nilang sirohin kasi mahirap yung...

Danny: Opo, opo. Kasi tawag ng tawag sa akin si Nahihya yatang tumawag sa iyo. Tumawag na ba sa iyo?

Gary: Hindi pa ngayon. Kahapon tumawag. Basta kung ano

Danny: Andito po kayo sa PICC?

Gary: O sige...

Conversation between Gary and Aries on 26 08:47 May 2004

Gary: Hello, Aries.

Aries: Nasaan yung mga sasakyan especially yung dalawang military .. (line cut)

Conversation between Gary and Commissioner on 26 09:11 May 2004

Man: Commissioner, good morning. Meron akong itatanong, yung order ng COMELEC sa Cotabato na nadeny yung returns ngayong araw na ito?

Gary: Ina-ano ko. Ako ang nagbigay ng order, pero gusto ko sana ... (line cut)

Conversation between Gary and a woman 11:04 26 May 2004

GMA: Hello, Hello.

Gary: Hello ma'am good morning po.

GMA: Oo, oo. Si ano, si Biazon nagbabanta, kung madadaya daw siya papabuksan daw niya yung sa ... at sa Tawi-tawi, eh baka raw ako ang matalo doon...

Gary: Baka nga ho ... (line faded, cut)

Conversation between two women in Visayan dialect on 26 11:13 May 2004

(Conversation in Visayan dialect followed)

Conversation between Gary and a woman on 11:25 26 May 2004

GMA: Hello, Hindi kaya pwedeng mag-delay yung ano, yung senatorial canvassing until after the voting on the rules tonight?

Gary: On the rules? Ah sige po...

GMA: ...sa Senate, para walang away. Between two allies ito, siyempre magagalit ito, yung isa magagalit din for sure ... (line cut)

Conversation...

Gary: Hello Lisa, si Commissioner to.

Lisa: Hi Sir.

Gary: Kumusta na kayo.

Lisa: Waiting for the end of ... to come. Wala kaming ginagawa dito sir.

Gary: Wala kayong ginagawa? It will all be coming from ... (line cut)

Conversation between Gary and a woman on 26 11:30 May 2004

Woman: Hello.

Gary: Hello Lyn. I-remind nga sila kung nakapagpadala ba sila ng SOV 15 to 18 sheets sa kwan, sa Cotabato.

Woman: Dito, sila ano, sila Ester?

Gary: Yun lang switch. Kung sinabihan sila ni Chairman kasi nagsabi raw si Chairman kagabi..

Woman: Itatanong ko kay ano, kay Ester ho.

Gary: Ok.

Conversation between Gary and a man on 26 11:34 May 2004

Gary: Hello.

Man: Hello sir, good afternoon.

(Visayan dialect.. line cut).

Conversation between Gary and a man on 13:06 26 May 2004

Gary: Hello, eh delikado...

Man: Delikado po.

Gary: Pero tingnan natin, wag ka nang maingay dyan.

Man: Opo, opo. Sir tumawag sa akin si Presidente. Kasi nagkausap sila ni Chairman Abalos nung ... (line cut)

Conversation between Gary and a man on 26 13:42 May 2004

Gary: Hello, Boy. Teka muna, nagpadala na kayo ng kwan, emergency request form for the special election sa 29. Yung nagfail na election ninyo.

Man: Kelan po sir, 29?

Gary: Hindi, I don't know kung anong proposal ninyo. Kasi yung 29 you must have a resolution for all of this.

Man: Sige sir, mag-kwan lang muna.

Gary: Sige, i-enumerate nyo ha.

Man: Yes sir, enumerate po muna...

Gary: Sige, dapat ma-fax ninyo ngayon. Ngayong gabi.

Conversation between Gary and an unidentified male personality on 26 15:16 May 2004

Man: Hello, Gil, Gil. Wag mo lagyan ng no park, ako na lang mag-aano, tawagin mo lang ako.

Gary: Ok, oo ...

Conversation between Gary and an unidentified male personality on 26 19:50 hotel May 2004

Gary: Nakita mo yung Callos?

Man: Alin yun?

Gary: Inilabas na nila yung napirmahan nyo.

Man: Ahh.

Gary: Hindi ko alam kung official yan but I saw its really Eh automatic yun eh.

Man: Besides hindi pa dumadaan sa yo eh.

Gary: Wala pa sa akin, yung isa na kay Tinong. Tsaka walang promulgation eh.

Man: Oo nga.

Gary: Hindi na maganda ang kwan. That's already ... Eh nakakasama, meron ba tayong pag-uusapan. Once they will agree to us baka maiba pa ang decision. Eh hindi maganda eh. Kaya tinawagan ko si GMA, sabihin nya kay Chairman.

Man: But that's in favor of Padaca, hindi ba. Favoring Padaca yun diba. May laman pa yata yung isa.

Gary: Oo. Ha?

Man:

Gary: Anak ng jueteng yan, hindi maganda. Bahala na kung mapaboran si Padaca pero wag namang ganun.

Conversation between Gary and an unidentified male personality on 20:00 hotel May 2004

Gary: Hello.

Man (Barbers): Padre, maniniwala ba sa amin na makakabawi daw dyan sa COMELEC. Humihingi ng binebentang boto. Ano bang gagawin natin dyan.

Gary: Sino sa kanila.

Man: Hindi ko alam kung sino eh pero merong naglapit sa min.

Gary: Kaya ko. Kaya ko yan.

Man: Binigyan ng kwan. Masyadong malaki pare, dalawang milyon ang hinihingi eh.

Gary: Magkano?

Man: Dalawang milyon daw.

Gary: ha?

Man: O hindi bale kung magkaabisuhan lang pwede naman tayong magdagdag eh.....

Gary: Oo, kung makapagbigay talaga, xx. Makiki-ano ka muna pagkatapos titingnan ko kung sino. Kunwari lang maki-ano ka. Ipasok mo ang tao mo.

Man: Pero pare willing naman kaming magdagdag kung kinakailangan ha?

Gary: O sige, oo. Para mabantayan ko.

Man: O sige..

Conversation between an unidentified man and woman on 27 7:29 hotel May 2004

GMA: Hello, meron tayong ... (?) ... E.R.? para sa Sulu?

Gary: Oo ma'am, meron po.

GMA: Nagco-correspond ?

Gary: Oo ma'am. Lahat ho meron, hindi po naming ika-count kung ...

GMA: Ok, ok.

Conversation between an unidentified man and Gary on 27 18:50 hotel May 2004

Gary: Hello padre

Man(Mike): Padre, eh yung kausap naming eh atras abante, umatras na naman.

Gary: Wag na lang, wag na lang. Pipilitin ko baka kaya narin kasi.

Man: Kung ano na lang kailangan pare.

Gary: Pipilitin ko ...

Conversation between an unidentified man, Gary and Boy on 27 19:45 hotel May 2004

Man: Hello sir, teka lang sir ha.

Boy: Hello.

Gary: Boy, nasan ka?

Boy: BBC sir (Visayan dialect followed, line cut).

Conversation between a certain Commissioner and Governor on 28 12:58 hotel May '04

Gary: Hello.

Woman: Hello sir, good morning. Yung Lanao del Sur, bukas daw sila darating dyan. Yung anim na munisipyo, lang yung last flight sa Cagayan de Oro.. (line cut)

Gov.: Hello, hi Commissioner, si Gov 'to. Ito ang ... si Montilla. ... Tulungan natin yan.

Gary: Clear mo kay Ma'am.

Gov.: meron siyang file. Na sa'yo yata yung kwan nya eh.

Gary: Wala sa kin.

Gov.: Yung papel, nasa division, oo nga, oo.

Gary: pro-forma lang yan ... (muffled)

Gov.: Tinawagan ka ni Presidente tungkol dun?

Gary: Hindi naman tungkol dyan pero kakausapin ko din siya tungkol dyan.

Gov.: Sabihin mo, yan lang naman ang hihilingin ko, yan lang ang hihilingin ko sayo, alam mo naman hindi ako humihiling sayo.

Gary: Hindi, Naipit na ako dun sa kaso

Gov.: Yung tungkol dun sa 'kin pabayaang mo na yan... OK lang ako.

Gary: Ako ang tinitira dun.

Gov.: Alam ko binibira kayo ng NPA pati dyan ha. Alam ko yun buhay mo ang nakataya dun. Kaya ito ang ipapakiusap ko lang sayo, ha.

Gary: O sige, basta dumating sa amin

Conversation between Gary and an unidentified man on 28 13:15 May 2004

Gary: Hello

Man: Com., tumawag na raw si ma'am. Yung ke Li ilabas nyo na raw.

Gary: ... ke Li?

Man: Ke ... Li daw tayo, rumesponde raw tayo..

Gary: Ke Li? Eh nandito ba sakin?

Man: Eh hindi ma-ano, nakasuspend raw ang proclamation at nakikipag-usap. Sabi ko nga kay Li, o sige kung nag-aalangan ka, iasure ko sayo makakadeliver yan basta kung may usapan kayo.

Gary: Oo, tsaka hindi naman yata sakin eh.

Man: O nakanino ba? Iniipit yata ng boss natin eh, patingnan mo nga boss..

Gary: Hindi, yung test, ok yung test.

Man: Eh nasan na ba?

Gary: Paki-tawag mo kay kwan, baka nandito na naman sa itaas ah..

Man: Two million daw ha.

Gary: Oo.

Man: Baka tumawag sayo, sabihin mo nagkausap na tayo ha.

Gary: Oo.. Kaibigan ko yun eh.

Man: OK, ok.

Conversation between Gary, George and Louie on or about 28 19:04 hotel May '04

George: Hello Comm, si George.... Daghan na yung mga FPJ supporters sa Silahis.

Gary: Amina sa balay na lang

George: Ah sa balay na lang....

Gary: Oo, para di na ma-expose..

Man: Ah sige, oo

Conversation between a man and a woman on 28 22:13 May 2004

Gary: Hello, good evening ma'am.

GMA: Hello, si the FPJ camp raw will file a case against the Board of Canvassers of ano, dun sa Marawi and the Military?

Gary: Ano, ma'am?

GMA: The FPJ camp raw will file a case against the Board of Canvassers and the military in Marawi.

Gary: Hindi naman po siguro nila maa-ano yung ating Board of Canvassers, pero ang military, si Judane, sa kanila si judane. I do not know why they will file.

GMA: Oo, oo.

Gary: Sa kanila si Judane ma'am. In fact I have to work with Gen. Esteron and Gen. Qiamco at that time, pinalitan nga niya si Judane for a while. Kaya kwan, pero bakit nila pafile-filan and military na sa kanila lahat. Halos ayaw na nga mag-give way sa amin ng mga tao.

GMA: Oo, meron silang pinakidnap ... (line cut)

Conversation between man and a woman on 29 09:43 hotel 2004

GMA: Hello...

Gary: Hello, ma'am, good morning. Ok ma'am, mas mataas ho siya pero mag-compensate po sa Lanao yan.

GMA: So I will still lead by more than one M., overall?

Gary: More or less, it's the advantage ma'am. Parang ganun din ang lalabas.

GMA: It cannot be less than one M.?

Gary: Pipilitin ma'am natin yan. Pero as of the other day, 982.

GMA: Kaya nga eh...

Gary: And then if we can get more in Lanao..

GMA: Hindi pa ba tapos?

Gary: Hindi pa ho, meron pa hong darating na seven municipalities.

GMA: Ah ok, ok.

Conversation between a man and a woman on 29 09:47 hotel May 2004

GMA: Hello, forty-plus daw ang talo ko dun sa Cotabato?

Gary: Ma'am?

GMA: More than forty?

Gary: More or less, pero hindi ho siguro sobra ng forty ma'am. Natakot na kami Atty. Vidol.

GMA: Ah ganun? So mali yung figures ni Teng?

Gary: Ah, siguro kasi yung si Teng, kinausap ho niya ang staff ni Atty. Vidol. Kami ni Atty. Vidol, nag-usap ho ngayon. But I'll give you the exact figure ma'am in a little while, para ma-ano ninyo.

GMA: Oo, pero.. (line cut)

Conversation between Gary and an unidentified man on 29 11:29 May 2004

Man: Hello, Brod. Kwan, tinawagan ko si Sammy dahil sa kanya involved yung kwan, yung Pangutaran. Sabi ko "kung anong kwan mo, ikaw ang tatawag kay Comm. Garcillano." Tatawag daw siya.

Conversation between Gary and an unidentified woman believed to be PGMA on 29 1400hrs. May 2004

Gary: Hello ma'am . Tumawag raw kayo.

GMA: Sabi nung kabila, nagpaplano sila among themselves, meron daw silang mga affidavits from teachers and Board of Canvassers na they witnessed and were made to cheat.

Gary: Wala naman hong... san ho kaya? Yung kwan ho kanina , yung sinabi nyo sa Pangutaran it was like this. Its Tirona, yung nag-appear doon, nabaligtad si FPJ. Sa canvassing sa province, and result yung din hong original and ilalagay because of the words and figures will not change. Kasi sila Gen. Abahacon ba, hindi masyadong marunong pa dyan, medyo sila ang ano dun. Nagexplain ho sa akin yung election officer ng Pangutaran, si ..., pero sa canvass, sinabi naman ho ng Provincial Board of Canvassers, ang ginawa, yung kinuhang original votes nya, yun din ho ang nabilang kaya wala ho kayong (line cut)

Conversation between Senator Barbers and Gary on 29 15:16 hotel May 2004

Barbers: Hello Commissioner. Si Senator Barbers. Meron daw order na ipalipat sa Manila yung canvassing sa Cotabato?

Gary: Wala akong alam nyan Senator. Sabi sa May 29. Wala naman akong napirmahan ngayong araw. Wala naman kaming napirmahan ngayong araw. Wala naman kaming pinipirmahan. Kaya nga, bine-verify ko, pero si Atty. Vidol, yung ating tao dun, hindi makontak. (line cut)

Conversation between Gary and Teng on 29 15:22 hotel May 2004

Teng: May dumating daw na en banc eh. Ikaw lang ang walang nakapirma sir.

Gary: Ako lang?

Teng: Oo, Franco Rubeno (?)

Gary: Papano nangyari yan, nandyan naman ako sa COMELEC.

Teng: Yun na nga eh, nagtaka nga kami eh dahil nung nandun na kay Vidol yung resolution ng en banc, ikaw lang ang walang

Gary: eh bat hindi ako tinatawagan, ako na nga ang nasa opisina eh.

Teng: Yun nga sir eh. Ngayon lang namin nareceive eh kaya nga tumatawag ngayon eh kung anong dapat gawin natin dito.

Gary: yung ng order ng ano...

Teng: Hindi pa natapos sir eh.

Gary: Ipabigay mo nalang kay Atty. Vidol para makagawa siya ng kung anuman.

Teng: Ipadelay na lang..

Gary: Tatal kailangan pa naman ng arrangement dun sa kwan.... Anyway, mas maganda para sa kanila pag nandito. Pero para sa atin sa taas, medyo hindi maganda.

Teng: Yun na nga eh, apektado tayo eh.

Gary: Lalo na yung inaano natin, sa kaibigan natin. Sa taas ... hindi na baleng hindi na natin gagalawin.

Teng: Yun nga sir, kababayan natin yun di ba.

Gary: O sige, kung maari, tawagan ako ni Atty. Vidol para mabigyan ko sya ng instruction.

Conversation between Gary and Atty. Vidol on 29 15:25 hotel May 2004

Gary: Meron talagang resolution? Merong order na lilipat kayo sa Maynila?

Atty. Vidol: Hello sir, meron sir, Nandito, nareceive namin.

Gary: San ang date nyan?

Atty . Vidol : 29. Kanina rin.

Gary: Eh bakit hindi man lang ako pinalaman eh nandyan naman ako sa opisina.

Atty. Vidol: Nasa official business ka daw dun sa ... eh. (line cut)

Conversation between Gary and an unidentified woman on 29 17:56 hotel 2004

Woman: Hello

Gary: Nagtawag si Presidente

(Visayan dialect followed, line cut shortly after)

Conversation between Gary and an unidentified male on 29 19:40 hotel May 2004

(Conversation in Visayan dialect)

Conversation between Gary and a male personality on 30 10:45 May 2004

Gary: Hello.

Man: Hello sir, good morning po, si Primo (?) po ito sir. Sir ano daw pong balita sa Cotabato, sir?

Gary: Maayos na si kwan, pero kung madedelay, di i-delay na.

Man: Yun nga eh, kaya lang may human barricade dito.

Gary: Eh di mas mas mabuti para hindi sila maka-alis.

Man: I see...

Gary : Pero wag ka lang maingay kasi hindi nila ako pina-alam dyan sa resolusyon na yan. Hindi ako nagpirma eh. Hindi ko alam eh.

Man: OB (?) nakalagay eh.

Gary: Kaya nga eh, ako ang nasa opisina, sila ang wala eh.

Man: So ano sa tingin mo ngayon ang en banc. Balita daw papalitan daw ang Board of Canvassers?

Gary: Oo, papalitan silang lahat.

Man: Sinong papalit?

Gary: Tapos sinasabi na si Vidol na lang ang papupuntahin dito. Ano bakit superman sya? Pabayaang mo lang, wag kang maingay dyan. Kung hindi sya makapunta, mas maganda.

Man: Ah ganun.. sige po.

Gary: Pero kung maari, in the meantime, makakagawa siya ng paraan.

Man: Yun nga ang problema natin. Ang daming tao.

Gary: Hayaan mo sila, magkagulo dyan muna.

Man: I-monitor mo lang sir, baka bigla namang ipilit na lang ba.

Gary: Kung ipilit nila, di may ... naman si Atty. Vidol na hindi aalis dyan eh.

Man: Meron naman.

Gary: Kung nandyan naman ang isa, di papano yan...

Man: Maraming salamat po sir ha.

Conversation between Gary and an unidentified man on 30 12:13 hotel May '04.

Man: Hello sir, Nagtawag ka daw sir?

Gary: Nagtawag ako.

(translated from the Visayan original)

Gary: Tumawag ako kasi iba na naman yata ang number nitong puti.

Man: Putting cellphone, Sir? Yung in-off mo, Sir? 'Yun pa rin naman ang SIM niya, Sir.

Gary: Oo. Yung 43....221 ang last number niya. Hindi na ito yun.

Man: Ganoon ba, Sir. Sige, tingnan na lang natin yan mamaya.

Conversation between Gary and Rey on 30 13:30 hotel May '04.

Rey: Hello.

Gary: Hello, Rey. O kamusta na kayo dyan?

Rey: Ah ok lang, Dito ako sa NBC ng ano, ng lugar ng Caballero (?)

Gary: Ng Bayabao (?)? Anong kwan dyan sa loob ng Bayabao (?)?

Rey: Nag ka-canvassing. Inorder to continue the canvassing pero wala namang proclamation. Yun ang order sa En Banc sir, di ba?

Gary: Meron ba?

Rey: Meron sir, to continue with the canvassing but suspend the proclamation.

Conversation between Gary and wife on 30 14:31 hotel May 04.

(translated from the Visayan original)

Gary: Hello, Ding... (Short conversation in Visayan dialect).

Gary: Hello. Nakatawag ka na?

Wife: Hello, Dy. Uuwi na kami. Asan ka na?

Gary: Andito ako sa Tondo.

Wife: Dadaanan ka ba namin?

Gary: Hindi. Pagkahati sa iyo, ___ na dito.

Wife: Pagkahatid sa amin, ipadaan diyan sa iyo?

Gary: Hindi. Pag daan mo sa simbahan...

Wife: Sandali lang kasi nag-low batt ako.

Gary: Ipahatid na ito pagkadaan sa iyo sa simbahan.

Wife: Hindi na siguro ako magpapahatid sa kanya. Magta-taxi na lang siguro kami.

Gary: Hindi, kasi andito naman ako.

Wife: E, alas singko ang aking service. Matagal pa kaming maghihintay.

Gary: Matagal pa ba? Pagkahatid sa inyo, ipa-announce (?) mo na lang dito.

Wife: Di ka na naming dadaanan? Pwede naman ngayon para diretso na tayo.

Gary: O. sige.

Conversation between Gary and Noli on 30 16:31 May 04.

Noli: Hello.

Gary: Hello, si General?

Noli: Ha? Si Noli to.

Gary: O Noli, ano nang nangyari dun sa Cotabato?

Noli: Ewan ko. Eh, nag-aalbuoto daw si Chairman...pati si Joey

Gary: Ay kaya...akala ko nga si Joey itong...pinasa mo lang ba sa kin?

Noli: Oo, pinasa ko lang s'yo.

Gary: Ay kaya pala. Iba yung ano.

Noli: Pinasa ko lang sayo. Actually, ang sabi ko okay Joey, patawagan nya si Abalos para ma-recall yung resolution. Tatal, kahapon lang naman yun.

Gary: Yun nga. Tumawag sakín si No. 1. Pero ayaw kong tumawag kay Chairman kasi hindi man ako gagamitin sa resolution.

Noli: Hindi, hindi. Ang pinasasabi ko, tawagan ni GMA siya, si Abalos.

Gary: Oo nga, sinabihan ako ni presidente pero inaano na siya muna ng tatawag. Sila muna ang tatawag kasi kahapon inugi ako, andun ako sa opisina until 4 o'clock.

Noli: Akala ko naman, kaya ako pumirma, akala ko order sa taas.

Gary: Hindi OK lang. Pero si presidente, kahapon pa, ayaw niya. Wala namang problema.

Noli: Sino bang imo-move? Sinong may move nun?

Gary: Aywan ko. Ano bang problema...

Noli: Hindi ko nga alam. Kaya ko pinirmahan, di ba sabi nyo dine-delay natin yung Cotabato para sa botohan, di ba? Eh tapos na ang botohan eh.

Gary: Tapos na, OK na. Kaya lang hindi pa natin malaman kung sino mananalo sa kanila. O sige lang, basta tawagan ko lang si Vidol kung ano bang sitwasyon... Ok sige.

Noli: Sige lang, tatawagan ko si Joey...

Gary: Ah Joey ipatawag niya sa akin kung kwan, akala ko sa kanya yung ano, iyo pala.

Conversation between Gary and Maruh on 31 10:12 hotel May 04.

Maruh: Hello Com pinapapunta po kayo ulit ni Chair.

Gary: O sige, oo.

Conversation between Gary and an unidentified woman on 31 13:50 hotel May 04.

Gary: Hello.

Woman: Hello, Gil. Ano ba ang mas mainam? Naghihintay lang kami dito ng developments.

Gary: Saan? Sa Malabat?

Woman: Oo.

Gary: Sige lang. Ivi-verify ko mamayang hapon.

Conversation between Gary and an unidentified man on 31 21:14 hotel May 04.

Gary: Hello, Gil. Kausap ko lang si Ma'am (line cut).

Conversation between Gary and Noli on 31 21:14 hotel May 04.

Gary: Hello Ma'am.

Noli: Hindi, si Noli to. Na verify mo?

Gary: Hindi pa. Hindi ko makontak pero sige, give me time, 5 minutes.

Noli: O sige.

Conversation between Gary and an unidentified woman believed to be PGMA on 31, 23:17 hotel May 2004.

Gary: Hello, Ma'am.

GMA: Hello, tsaka ano yung kabila, they're trying to get copies of Namfrel copies of the Municipal COCs.

Gary: Namfrel copies ho? Ay wala naman, konti naman ang Namfrel sa atin, and they are now sympathetic to us.

GMA: Oo, oo, (garbled) Pero un nga, they are trying to get that.

Gary: Oho, we will get in advance copy ho natin kung anong hong kwan nila.

GMA: Oo, oo.

Gary: Sige ho.

Conversation between Gary and Ben on or about 01 11:10 hotel June '04.

Ben: Hello sir.

Gary: O nasan ka Ben?

Ben: Nandito pa ko banding Quezon Avenue, sir.

Gary: Dumeretso ka sa kin. Mag-sama kayo ni Atty Samwang (?).

Ben: Papunta dyan sir? OK sir.

Gary: Nasan na si Lisa?

Ben: Ah nandyan na, dumating naman.

Conversation between Gary, Rissa and the secretary of Gary.

Rissa: Hello si sir?

Secretary: Sandali lang ho, ma'am.

Rissa: Hello sir, si Flor walang nakuha ... ang isa.

Gary: Nandun sa Seafood Wharf.

Rissa: Sa City bar?

Gary: Seafood Wharf. Dyan sa may Luneta, yang likod ng former Army Music Club. Seafood Wharf.

Rissa: Oo sir.

Conversation...

Gary: Ah tawagan mo nga si Datu Buklakbun (?)

Man: Oo sir, hindi kasi siya magsagot eh.

Gary: Kaya nga eh baka ipakidnap ko siya.

Man: Hanapan ng paraan para makontak siya.

Gary: Kontakin mo kasi kailangan ko siya. Baka gusto niyo pakidnap ko siya...

Man: Oo sir, ok sir.

Conversation between Gary and an unidentified woman and Atty. Vidol on or about 01 14:12 hotel June '04.

Woman : Hello sir.

Gary: Ano nasan kayo?

Woman: Dito kami sa session hall sir waiting for the other counsels and watchers to come. Wala pa one side palang narito.

Gary: One side palang?

Woman: ___ side pa lang ito. Wala bang yung Julianno (?) side at yung kila Ding (?).

Gary: Kausapin ko si Atty. Vidol.

Atty. Vidol: Hello sir.

Gary: Bakit walang Julianno na naman?

Atty. Vidol: Wala pa sir, wala pa sila dito. Probably they were not notified, probably they simply do not want to attend in today's proceeding because we have earlier made in notice that it's going to be afternoon of Wednesday bago kami umalis dun eh.

Gary: OO pero yung problema mo, they were the ones who asked for this type of petition for the transfer and then kung maari i-fax mo na lang dun sa Cotabato yung papel mo sa kanila.

Atty. Vidol: Yun na nga sir eh, they have to show better interest than that of the adverse party kasi sila nagpa-transfer eh.

Gary: Sila nag-transfer. Pagkatapos ito no, in the interest of Barbers kung mag-____, tingnan mo yung mga favorable sa kanya, i-____ sa kanya. That's the only way we can trim down to make him win for about 8,000 or more.

Atty. Vidol: We have to go on now sir?

Gary: If you can, why not?

Atty. Vidol: Ok.

Gary: Ok, sige.

Conversation...

Man: Hello Comm.

Gary: Nakausap ko si Vidol. Andun na sila, ready na sila pero wala yung Julianno, Julianno naman ang wala. Dib a sila ang nag-petition for the transfer? Wala bang sumama sa kanilang watchers?

Man: Ah papano, papano manotify kaya yun sir?

Gary: Hindi ganito, ang sabi ko nga one alternative is send them to the office of Cadeteng, Cotabato pero just the same, bukas na naman yan kung ganyan. ... If it's going to be sent there I think they make themselves rare para di maano kasi sinabi ko dun ready na sila nandyan din yung mga watcher ni Sema. Pero they are already ready. Nandun sila eh. Galing sila sa aking office eh.

Man: So ang wala lang si Julianno.

Gary: Hindi ba sila nag-petition di ba? Bakit sila ang wala?

Man: Ano ngang solusyon dyan? Parang matuloy anong sinasuggest mo?

Gary: Sabi ko nga kung kaya niya ma-servan nga dyan. Magserve ka na dyan para you can go on.

Man: O sige, ganun na lang.

Gary: Sinabvi ko ganun na lang.

Man: O sige sir.

Conversation between two unidentified men on or about 01 15:07 June '04.

Man 1: Hello.

Man 2: O hindi makontak dyan eh, ito daw ang figure.

Man 1: Ano, sandali, ano?

Man 2: Sa Talisay, Biazon 67.

Man 1: Ano, 67,000? 6,700?

Man 2: Six seven.

Man 1: Sixty-seven lang?

Man 2: Oo. Barbers 81 lang daw. Sa Tubi, Biazon, 997.

Man 1: Biazon ano?

Man 2: 997. Nine hundred ninety-seven. Si Barbers, 4,997.

Man 1: 4,997?

Man 2: Oo. O sige.

Conversation between PGMA and Gary on or about 01 21:43 hotel June 04.

Gary: Hello, ma'am. Good evening, ma'am.

GMA: Hello, when they opened ballot box of Camarines Norte, it was empty.

Gary: Uhm, this afternoon, ma'am? Camarines Norte?

GMA: Uhm-um.

Gary: I'll call up the supervisor tonight or tomorrow ma'am.

GMA: Uhm-um, si Cariño?

Gary: Ah, Lisa Cariño. Please, she's not going to do that because this guy is a straight type.

GMA: But it was empty.

Gary: Oh yeah, I'll call her up ma'am.

GMA: Okay.

Conversation between Gary and Mike on 02 10:23 hotel June 04.

Mike: Hello, si Mike to. Kung pwede ho tulungan si Bobby Barbers.

Gary: Oo nga, pero mahihirapan na tayo, medyo nabuko tayo sa Lanao del Sur at hindi na makakahabol dito sa Cotabato.

Mike: Ganun ba. Baka pwede pang magawaan ng paraan?

Gary: Nandito kami sa session ngayon eh.

Mike: Ah ganun ba.

Gary: Nag-usap na kami ni Senator.

Mike: Ok. Yun lang.

Gary: Ok.

Conversation between Gary and an unidentified man on 02 11:42 hotel 04.

Gary: Tinitignan ko, nagpiprint kami ng 15 lang, para kung makahabol, titingnan natin.

Man: Oo.

Gary: Nahihirapan pa ako, tawag ng tawag pa kasi si Ma'am. Ang daming kalokohan ginagawa nila eh, wala daw laman yung ating Camarines Norte na ballot box.

Man: Oo nga eh.

Gary: Pinabalik ko yun, pero hindi, may inventory before _____ to it may receipt naman.

Man: Baka ninakaw.

Gary: Oo, pero pinapunta ko rito yung supervisor, darating na yun and I will send her to the Senate para kwan. Sige lang, malalaman natin kasi we are going to go canvass itong Cotabato and Lanao del Sur.

Man: 2 o'clock ito, 2 o'clock ang canvass. Pero maaayos kaya?

Gary: Kaya nga, un ang inaayos na lang. Hindi na pwede yung kaibigan natin.

Man: O nga eh. Sige.

Gary: Oo, sige rin.

Conversation between Gary and an unidentified man on 02 11:56 hotel June 04.

Gary: Hello Sir.

Man (Mike): Sabi ni Bbby Barbers. Meron pa raw siya kasi doon sa Lanao del Sur, mga 27 municipalities pa.

Gary: Alin, alin?

Man: 27 municipalities pa sa Lanao del Sur.

Gary: Hindi, hindi, ang kwan dun sa Lanao del Sur, dalawang presinto sa Bayang, apat na presinto sa Madalin, isang presinto sa Capay. Yun na lang.

Man: Bale lima.

Gary: No, presinto lang.

Man: Ahh, precinct lang.

Gary: Oo, wala ngang 1,000 eh.

Man: That kind of impression.

Gary: Wala na ngang 1,000 eh.

Man: Umm, sabi sa Columbio meron pa raw terms yan.

Gary: Hindi, wala na yung Columbio, nakasama na nung kwan...

Man: Sabihin ko wala na rin.

Gary: Sa South Upi ang kwan, di nilagay nila na merong 4,000 pero kahit Itaka (?) wala pa rin, hindi makahabol.

Man: Hindi. Eh ang Tawi-tawi makakuha pa raw sya ng 750 precincts.

Gary: Eh wala namang ano eh ewan ko, wala namang ganun eh. Alam mo talagang inaano ko yan, pinagdududahan nga akong nag-kwan sa Lanao Sur eh.

Man: Oo, anak ng puta... kawawa naman...

Gary: O sige tatawagan ko mamaya sya.

Man: Tawagan mo sya kung pwede.

Conversation between Gary and an unidentified man on 02 21:45 hotel June 04.

Man: Hello Tatay, kumusta. Ah nandito rin ako sa bahay kay Janet.

Gary: Nasan si kwan, Datu Boy?

Man: Ah si Datu Boy di nakatawag dyan?

Gary: Hindi man, kaya gusto kong makausap para pano natin ma_____ sitwasyon ninyo.

Man: Ahh.... Sabihin ho sa mga kamag-anak niya...akala ko nakatawag sa'yo?

Gary: Di pa hanggang ngayon.

Man: Si Kodi.

Gary: Si Rey, si Kodi wala rin.

Man: Si Kodi, (Visayan dialect followed). Nakita ko nung nag-hearing diyan sa baba.

Gary: Hindi naman nagpapakita sa akin yang mga yan.

Man: Ah, dala sila kay Mike....

Gary: Bakita itinatago nila...

Man: Sino?

Gary: Si Datu Boy.

Man: Siguro nag-relax yun eh para hindi makita ni Gambay eh.

Gary: Pero dapat magpakita sya sa kin, si Gambay lang naman ang hindi niya makikita eh.

Man: Oo tama, para makatawag sayo o magpunta kung ano, noh?

Gary: O sige...

Conversation between Gary and an unidentified woman believed to be PGMA on 02 22:29 hotel June 04.

Gary: Hello, ma'am. Good evening.

GMA: Hello, dun sa Lanao del Sur at Basilan, di raw nagmamatch ang SOV sa COC.

Gary: Ang sinasabi nya, nawawala na naman ho?

GMA: Hindi na nag-match.

Gary: Hindi na nag-mamatch? May posibilidad na hindi magmatch kung hindi nila sinunod yung individual SOV ng mga munisipyo. Pero aywan ko lang ho kung sa atin pabor o hindi. Dun naman sa Basilan at Lanao Sur, ito ho yung ginawa nilang magpataas sa inyo, maayos naman ang paggawa eh.

GMA: So nag-mamatch?

Gary: Oho, sa Basilan, alam nyo naman ang mga military dun eh, hindi masyadong marunong kasi silang gumawa eh. Katulad ho dun sa Sulu, sa General Habatan. Pero hindi naman ho, kinausap ko na yung

Chairman ng Board sa Sulu, ang akin, patataguin ko muna ang EO ng Pagundaran na para hindi sila makatestigo ho. Na-explain na ho yung sa Camarines Norte. Tomorrow we will present official communication dun po sa Senate. Dun ho sa sinasabing wala hong laman yung ballot box. Na-receive ho nila lahat eh.

GMA: Oo, oo.

Gary: Tumawag ho kayo kanina ma'am?

GMA: Yeah, about that Lanao del Sur at Basilan.

Gary: Iaano ko na lang ho, nagusap na kami ni Abdullah dun sa kwan kanina. About this, iaano ko ho, wag ho kayong masyadong mabahala. Anyway, we will take care of this. Kakausapin ko rin si Atty. Macalintal.

GMA: Oo. Tapos nun, si uhm... sa Calanguyan, meron daw silang teacher na nasa Witness Protection Program ng kabila.

Gary: Sino ho?

GMA: Yung kabila. May teacher daw silang hawak.

Gary: Wala naman ho, baka nanakot lang ho sila kasi.

GMA: Calanguyan, Tawi-tawi?

Gary: Calanguyan, Tawi-tawi? Wala naman ho tayong kwan dun, wala naman ho tayong ginawa dun, sa Calanguyan. Talo nga tayo dun, talo nga si Nur dun.

GMA: Oo, oo.

Gary: Sige, aanuhin ko ho lahat ng yan.

Conversation between Gary and an unidentified man personality on 03 13:35 June '04.

Gary: Hello.

Man: Padre, ._____ yung mga bata ko ng _____ sa kompromiso ko sa'y o dyan, kung ibigay ko sa'yo, kung anong konsiderasyon?

Gary: Oo.

Man: Pakisuyo lang pare, kung anong konsiderasyon ok lang ako ha.

Gary: Oo, oo...

Conversation between Gary and a male personality on 03 13:37 June '04.

Gary: Hello.

Man (Barbers): Padre, yun daw sa Basilan wala nang nagbabantay pare. Pinabayaan na ng mga tao. Yun na lang ang natitira eh, Basilan.

Gary: May petition kasi for annulment dun.

Man (Mike): Ah ganun.

Gary: Sumuko masyado.

Man (Mike): Pwedeng ikarga mo naman 70,000 pare... (line cut)

Conversation between Gary and an unidentified male personality on 03 13:39 June '04.

Man (Barbers): Padre, may pagasa pa ba tayo? Sa Basilan pala pwede pa eh. Tsaka sa Isabela.

Gary: Oo.

Man: Pero sitenta mil ang kailangan pare eh. 70,000 na lang kailangan, hati-hatiin mi na. Konti lang yun eh. Sige na pare, patotohanin mo na. Wala nang pag-asa yan. Kung ano mang konsiderasyon sabihin mo na lang sa akin. Pare, pakisuyo lang, pakitapos na lang para yun nalang alalahanin ko sa yo. Pero marami pang natitira, pwede pang dagdag eh ha?

Gary: O sige, sige...

Man: 70,000 lang ang kailangan pare.

Gary: Ok sige...

Conversation between Gary and an unidentified male personality on 03 15:16 June '04.

Gary: Hello.

Man: Sir, Buy. Pwede ka mamaya?

Gary: Sige. Anong oras?

Man: Kayo, kahit late. Mga ten.

Gary: Mga ten? Ok sige, dito ako istambay sa Aloha mamaya eh.

Man: Aloha. Pasundo kita sa Aloha?

Gary: Oo, before 10.

Man: O sige, mga 9:30 nandun na bata.

Conversation between Gary and an unidentified female personality on 03 18:27 June '04.

Woman: Hello sir.

Gary: Bakit hindi ka tumatawag?

Woman: Hindi. Wala akong number, nawala nga yung cellphone eh.

Gary: Nawala na naman?

Woman: Oo nga eh, nanghihiram nga eh. Sino kaubay mo sir?

Gary: Si kwan, yung maputi ang buhok.

Woman: Kumusta naman sir... (line cut).

Conversation between Gary and Lyn on 03 18:30 June '04.

Gary: Hello, ipa-alala mo kay Romy meron silang reward nyan pero wag maingay kahit na isang M ___ nya. Meron pa kasing is pa sana kung pupwede pero hindi ko lang alam meron silang ikwakwan, yung SMILE din ke kwan pa naman yan, sa kaibigan dyan sa tabi. Pero yung isa sigurado na yun, yung sinabi ko. Pagkatapos nung kwan, tatanungin ko pa yung isa.

Woman: Oho.

Gary: Pero unahin na nyan yung sinabi ko na. Sige, sige...

Conversation between Gary and an unidentified male personality on 03 19:03 June '04.

Gary: Hello.

Man (Barbers): Padre, pagnakumpleto mo proclaim mo na kaagad, para tapos na.

Gary: Oo, naka-ready na ha.

Man: Oo sige, sige, sabihin mo lang sakin kung kelan ko dadalhin.

Gary: Ngayon, ngayon hanggang bukas kailangan mayari ito.

Man: O sige, basta sabihin mo lang kung magkano.

Gary: Magkano?...Sinasabi ko ngang isa pero kung kwan, dadagdagan natin baka may manghingi eh.

Man: Ok lang pare. Kelan ko dadalhin?

Gary: Malalaman ko na bukas ng umaga.

Man: Basta i-proclaim mo na, kung magkano sabihin mo nalang sa kin. Sige, ok.

Gary: Okay.

Conversation between Gary and an unidentified male personality on 03 21:20 June '04.

Gary: Nasan ka?

Man: Papunta na ho dyan... (line cut).

Conversation between Gary and a certain Paeng on 04 08:32 June '04.

Paeng: Hello sir, kumusta na po kayo, sir?

Gary: Heto, maraming Gawain eh, maraming ina-ano eh.

Paeng: Tumawag kasi si Mike, to sum it up ini-refer nya yung case ni Daisy Dilangalen (?) ...asawa... Pano daw natin i-delay yun ba.

Gary: Ewan ko. Tawagan mo sila Tuason at saka si Barcelona. Kasi katulad ng ginawa sa pa-transfer dito, hindi man ako pinapirma.

Paeng: Yun nga eh.

Gary: Medyo naiba nga ako dun kasi nandito ako sa opisina pagkatapos ako ang nilagay na OB.

Paeng: Actually, sir, inikot lang daw. Din na nga nalaman eh, kumbaga....

Gary: Oo alam ko, kasi nandito ako sa opisina eh. Pero bakit ako yung nilagay na OB sila yung wala sa opisina.

Paeng: Si Chairman daw nagtira nun eh.

Gary: Oo nga eh, sige lang. Pero tawagan niyo sila kasi mahirap din kung useless din ang move... (line cut).

Conversation between Gary and an unidentified man on 04 12:05 hotel June '04.

Gary: Hello.

Man (Barbers): Padre, ok?

Gary: Mag-ready ka.

Man: Oo, anytime naman ready ako pare, basta sabihin mo lang na ayos na at ipadala ko.

Gary: Pare, papunta akong Baguio pero kung maari magpa-kwan ka ng, magkano ba ang iyong kaya, kahit magkano?

Man: Pare kung anong sabihin mo .. Ikaw, kasi baka magbigay tayo ng mali, mahirap na...

Gary: 1.5 to 2

Mike: O sige.

Gary: May tao dyan sa opisina ko, si Mrs. Peralta. Sya ang hahawak. Hindi naman ibibigay kung hindi makaka-deliver eh. Pero babalik din ako baka bukas ng hapin o tanghali.

Mike: Kanino ibibigay ang pera?

Gary: Kay Mrs. Ellen Peralta. Siya ang executive secretary ko.

Mike: Padadala ko anong oras?

Gary: Tatawagan ko na siya ngayon kasi paalis na ako. Basta ready...

Mike: Paano ko papadala pare? Paano ko ipapadala manong?

Gary: Pwede mo ng ipadala ngayon para habang kwan.

Mike: Basta hanggang banding 6 o'clock nandun kasi

Gary: O ipadala mo na.

Mike: Magkano, 1.5?

Gary: Dos na lang, 1.5, dos.

Mike: Ikaw?

Gary: O, sige. Kung ano yung di magamit, di ibalik.

Mike: Ellen Peralta? (line cut).

Conversation between Gary and Mel on or about 05 13:32 hotel June '04.

Gary: Hello, Mel.

Mel: Yes, yes speaking.

Gary: Ano, nasan na kayo?

Mel: Sir, sir, kumakain lang sa Max's.

Gary: Ha, kumakain kayo sa max's?

Mel: Sir yung anak ni Ed, papunta na sir, dala na yung congee nyo.

Gary: Sino?

Mel: Yung anak sir ni Ed na babae, tsaka yung manugang nya sir.

Gary: Akala ko bukas pa darating.

Mel: Hindi po sir, yung anak po sir ni Ed siya po ang bumili ng pagkain.

Gary: Akala ko bukas pa darating.

Mel: Andyan na sir.

Gary: Nagugutom na ako eh.

Mel: Andyan na sir.

Conversation between Gary and a certain Boy on or about 05 13:41 hotel June'04

Boy: Hello, sir. Si Rashma Hali parang nandyan sa Maynila

Gary: Nasa Maynila? Naku delikado. Hindi ba natin makontak?

Boy: Naka-off ang cellphone.

Pinahanap ko sa ISAFP.

Gary: Ahdelikado yan.

Boy: Oo nga, sabi ko sa ISAFP... (Visayan dialect) sa Zamboanga para may bargaining chip tayo dyan, eh damputin na natin yung pamilya din niya. Para din a siya makapagsalita. Kasi delikado yan eh.

Gary: Pero nagtrabaho ba talaga yan?

Boy: Nagtrabaho yan sir, Pero yung, yung ___ trabaho nila. Ang problema ang Catangan baka ang sabihin niyan na binaligtad ni Catangan sa itaas sa provincial level.

Gary: Maghanap ka lang yung well-meaning na kamag-anak nya. Wag mo munang pakikidnap yung pamilya. Soft touch muna na puwedeng maka-persuade sa kanya (line-cut)

Conversation between Gary and a certain Boy or about 05 17:01 hotel June '04

Gary: Hello Boy, tawagan ka ni Gen. Lomibao ha. Siya (Visayan dialect followed) in Gen. Ebdane...concerned primero sa Languyan...Ipinadala kahapon pa.

Boy: Languyan o Tuburan?

Gary: Languyan. Primero Languyan hapun...

Boy: Languyan? Si Adnan?

(translated from the Visayan original)

Man: Wala naman silang sinasabing ganyan.

Gary: Meron. Kahapon pa.

Man: Ganoon ba?

Gary: Oo. Nasabihan ko na niyan si Mike.

Man: So, tatawag na lang siya sa akin mamaya, Sir?

Gary: Oo, tatawag siya sa iyo. Di niya alam na nasa iisang lugar lang kami. Akala niya siguro nasa Mindanao ako. Si Gen. Lumibao ba.

Man: Lumibao? Sa PNP?

Gary: Oo, sa PNP. General siya.

Conversation between Gary and an unidentified woman on 06 09:54 June '04

Gary: Hello, hindi ako pwede ngayon kasi nandito ako ngayon kasama ko Mrs. Ko.

Woman: Bukas Sir?

Gary: Tingnan ko lang, pero bibigyan kita.

Woman: Bukas? Di ba pwede si...

Gary: Romy?

Woman: Oo.

Gary: Eh, nasa Baguio.

Woman: Baguio? Sir, hingi ako ng load.

Gary: Mamaya na kasi andito ang wife ko.

Conversation between Gary and his wife on 06 10:45 June '04

(translated from the Visayan original)

Wife: Asan na kayo, di? Andito na kami sa Robinson's.

Gary: Andito kami sa Handyman. Si Eddie, nagkita na kayo?

Wife: Oo, sumakay na kami.

Wife: Handyman? Ano, aakyat pa ba kami diyan o hindi na? Hintayin na lang ninyo kami sa Handyman.

Conversation between Gary and Atty. Estella on 06 12:03 hotel June '04

Atty. Estella: Good morning Commissioner. Atty. Estella.

Gary: Nasaan ka?

Atty. Estella: Cotabato. Supposed to be magconvene kami kahapon....(Conversation in Visayan dialect followed). Pero Commissioner, ito nga ang problema ko, yung sa kay Ting ba. Kay Ting Magato (?). May kopya kasi dito, may pahabol si Barbers. Ang ginawa nila, itong Calidayag tsaka Columbio, gusto nilang magsubmit ng bagong COC at tsaka SOV para mahabol yung si Barbers.

Gary: Wala na.

Atty. Estella: Hindi kako problema si Comm. Garcillano pero nakita ko kay Borra, iba kasi si Bora, walang isip itong kwan nya, baka imbes na kwan baka ipitin pa ako.

Gary: Wag na, anyway, nagtabot na me, nag-usap na kami.

Atty. Estella: Kasi kako, pag walang blessing ang commissioner.

Gary: Baka masira ka eh.

Atty: Oo.

Gary: O wala na?

Atty. Estella: Thank you, thank you.

Conversation between Gary and an unidentified man and Supt. Ampatua on 06 18:00 hrs. June '04

Man: Comm. Afternoon. Naka Manila?

Gary: Nasa Manila.

Man: Pangasinan?

(translated from the Visayan original)

Man: Oo. Magkasama kami ngayon ni Ma'am, si Supt. Ampatua kasi hindi pa rin natuloy ang election dahil nang-harass ulit ang mga kalaban nila. Bale, failure of election tuloy. Eto si Ma'am o.

Supt. Ampatua: Good Afternoon. Nagkaproblema ako kasi at 4'0 clock dawn yesterday , binaril sila. Malaki, indiscriminate firing _:29 then kinabukasan while nga yung military dalhin nila yung mga paraphernalia sa bayan, hinarang sila doon saka pinutol yung mga kahoy, hindi na maidaan. So dumating ang mga balota sa polling place mga 1:30 . So wala ang mga COMELEC, wala. Naiwan sila sa Pualas, eh hindi sila pinatuloy, may dala akong police report. It's a report stating all these things kaya gusto magpunta sayo bukas. Kasi with these things happening, there's no use scheduling it again maybe...

Gary: I will not anyone.

Supt. Ampatua: I-proclaim na natin son-in-law ko, then the best thing to do really, we need only 33 votes. With that 33, we will be spending millions, money of the people of the republic.

Gary: But how many votes is he over the opponent?

Supt. Ampatua: Oo, 205 ang lead niya. Ang boto is only 270 so minus that lead nya, the remaining is only 65 considering na lahat mag-boto, kung 50 lang ,100 lang ang mag-boto, it's no more needed.

Gary: O sige sige. Ako na ang kwan

Supt. Ampatua: What could have my money bought. We'll go there ha, we'll take the 1st flight hah. Matututwa na kami ditto, lalo na kami nina Pepito at Butch.

Butch: Comm, ngayon pa lang kami dumating.

Gary: Sige lang, sige lang. Itutulad ko lang sa Nonong (?) ha, ipo-proclaim ko na. Kung hindi nila I-proclaim, bahala na.

Butch: O, sige.

Conversation between an unidentified woman believed to be PGMA and Gary on 06 1900 hours June '04

GMA: Hello.

Gary: Evening po ma'am. Dumating

GMA: Ah dumating... dapat sigurado ang mga documents consistent sa Maguindanao.

Gary: Ah, hindi ninyo naman ho masyadong problema sa Maguindanao ... Ano ho yung itinext kagabi na may mga fake precincts na ako daw ang mastermind. Pero ma'am ano ba naman. Hindi ko maintindihan what they are trying to drive at when 120 days before elections established na ang precincts.

GMA: Ah ok, ok. siguro ano, shot in the dark lang yun, but I'm just letting you know everything I find out para we can always make the appropriate remedies.

Gary: Si General Lomibao nasa Zamboanga na. I have all the people around us talk to him so that they will be able to prevent who is going to work.

GMA: Ok. Ok. Ok. Thank you.

Conversation between Gary and believed to be Code 1 on 07 16:10 June '04

Gary: Hello

Code 1: Hello, did you get my text about the Tipo-tipo?

Gary: Oho, oho Ma'am kwan ho, that's what I'm being fearful about. Kung si Rashma Hali yun, that's why we're asking people to look for her so that we can control her.

Code 1: She's probably already being held by them.

Gary: Ma'am?

Code 1: She's being held by them already.

Gary: She is here, that's why if it is possible we will ask her family to walk her out from Zamboanga.

Code 1: O sige, OK.

Conversation between Gary and believed to be Code 1 on 07 19:17 June '04

Code 1: Hello, ano nahanap ninyo?

Gary: Ma'am?

Code 1: Ano nahanap na ninyo iyong sa Tipo-tipo?

Gary: Tipo-tipo, hindi pa. Ang inaano nila ngayon... (line cut)

Conversation between Gary and a certain Ruben on 07 20:38 June '04

Ruben: Hello Garci, si Ruben. Anong balita?

Gary: Eto, nag-aano kasi ako. 'yung sa Tipo-tipo na tao, parang nasa kamay na nila. Pero wala namang damage sa atin. Pero kay Wahab. Kaya dapat si Wahab ang gumalaw niyan.

Ruben: Pero, mag-tetestify sya against the administration eh. Against the President!

Gary: How can he? Wala naman siyang ginawa kay Presidente.

Ruben: Eh hindi, di ba ang gagamiting mag-tetestify siguro iyong against the President regarding the bawas-dagdag na ginawa dun sa ano....

Gary: Wala naman tayong ginawa para kay Presidente dun sa kanya ah.

Ruben: Hindi, 'yun ang pinepresent di ba? Yan 'yung pinepresent ni Rufus Rodriguez pati yung kay Ibron?

Gary: Oo nga, pero wala naman. Kay Ibron, di nila makukuha si Ibron, wala na, din a nila makukuha.

Ruben: Si Ibron nga, hindi na nga dahil as of two days ago, naka-usap na nga raw eh.

Gary: Sinong nakausap?

Ruben: Si Ibron, naka-usap na ng military.

Gary: Sabihin mo dyan sa military na 'yan, wag silang masyadong makiki-alam, kasi sinampal pala si Libron eh, akin yang tao nay an eh, taga Batangas yah eh.

Ruben: Ah ganun ba?

Gary: Oo, wag namang ganun. Bago nila gawin yun nung primero, sinampal pa kasi eh, kaya mangiyak-ngiyak yung tao eh. Kaya kahit pakainin mo ng bala yun, di na magpapakita. Ngayon, itong si Rashma Hali, wala naman masasabi against kay Ma'am eh, kahit anong sabihin nila because she has not done anything except kay Wahab Akbar. Kaya dapat si Wahab ang mawarningan.

Ruben: Pero, ano ba pare yung pinakikitang ano ni Rufus na ano....?

Gary: ah, pabayaan mo siya but it does not have anything to do with the President.

Ruben: Ibig mong sabihin yung pinakikitang dinagdagan daw yung boto ni Presidente eh....

Gary: Hindi naman nila matetestiguhan kung hindi sa kanyang munisipyo.

Ruben: Yung Tipo-tipo dib a?

Gary: Oo nga, pero ang problema niyan, wala naman kay Presidente dyan.

Ruben: Hindi bay un ang pinepresenta ni Rufus na dinagdagan?

Gary: Yung pinapakita ni Rufus, tingnan natin sa Provincial Canvass, kasi wala naman magagawa yan dun sa kanyang munisipyo. Bahala siya, kay nga ina-ano ko si ?Wahab, pina-aano ko kay Wahab ngayon, dapat si Presidente ma-kwan niya kay Wahab para si Wahab ang kumuha ng tao nay an kung hindi, ipakukuha ko ang pamilya niyan.

Ruben: Uh-hum.

Gary: Yun na ang last resort, pakukuha ko ang pamilya nyan.

Ruben: Yun na lang ang dapat gawin dun.

Gary: Oo, pero dapat malaman ni Wahab na si Wahab, kasi ang more damage will be against that Wahab Akbhar, not the President.

Ruben: Bakit, naapektuhan ba yung boto ni Wahab?

Gary: Siya lang talaga ang ano malaking naka-pabor. Kaya kung maaari papuntahin ko dito yung supervisor, patago ko rin dito sa kin. Because, I want to clean out kung alin yung mga by municipality results.

Ruben: Hindi iyon ang nagkakaproblema dahil si Wahab ang nagpatrabaho nyan eh.

Gary: Eh ang problema niyang si Wahab, gumalwa si Wahab nung huli na.

Ruben: Huli na nga eh. Akinse na nung gumalaw si Wahab eh.

Gary: Alam mo si Wahab was working for FPJ actually.

Ruben: Oo, nung una.

Gary: Nung nalaman niyang matatalo si FPJ, saka bumaligtad.

Ruben: Sinabi mo, totoo talaga.

Gary: Yung mga tao namin diyan, eh galit na galit sa kanya eh. Kaya ito, kung anuman basta malalaman hanggang umaga, ng maagang-maaga kung ano talaga ang score doon so I can tell them to get her families kung halimbawa. Sabagay medyo matindi na ito kasi andun si Lomibao, andun naman si... ewan ko kung sino pang nandun, may isang colonel na nandun. Kung kailangang kunin, di kunin na ang pamilya nya. Lokohan na rin lang eh, di kwan, Pero yang Rufus nay an, wala namang alam yan.

Ruben: Kaya nga, kaya nga.

Gary: Ewan ko lang kung pupunta pa uli yun, pakidnap ko na lang siya.

Ruben: Hindi naman pumupunta, pero ang balita nandirito sa Parañaque.

Gary: Nandito na yung ano....? Ruben: Nandito na sa Parañaque nun pang Saturday.

Gary: O sige. Basta't we'll ask somebody to look for her and then get her family, kung pwede.

Ruben: Tanong ko lang pare, papaano 'yung ano natin, sa party-list?

Gary: Hindi ko pa maa-ano kasi hanggang ngayon wala pang usapan ang mga tao tungkol diyan. Tatawagan kita bukas ng tanghali kung anuman.

Ruben: O sige.

Gary: Ano yun? Ano?

Ruben: Yung TUCP at saka ANAD.

Gary: Ay! Wag mo nang dagdagan, mahihirapan tayo niyan.

Ruben: Hindi mas maganda kung lahat ng magkakatabi na yan eh.

Gary: Hindi kasi nag-proclaim na kami. Ang alam ng mag Commissioner and the other people there, mahirap ng kumuha tayo, yung mga malapit, yung hindi na mahahalata kasi....

Ruben: Pero malapit yan ha kesa sa "SMILE"

Gary: Kaya nga bahala na pero ang kasi, pag sabay-sabay na. Sinong pagagawin mo nyan eh itong mga bata hindi na pepwedeng gumalaw eh. Titingnan ko bukas kung anuman.

Ruben: Sige, gaqan mo ko hah.

Gary: Oo.

Conversation between Gary and an unidentified male personality on 07 20:40 June '04

Man: Hello sir, good evening ho. Sir yung tungkol sa party-list

Gary: Anong party-list yan?

Man: Yun pong VFG?

Gary: Veterans, ano yun?

Man: Veterans' Freedom Party? Dib a meron silang nakalusot na isa. Baka yung isa pwede pa nating ihabol.

Gary: Ah, hindi pwede na, kasi pag-proclaim diyan meron na kasi number of votes na nilagay naming eh. Mahirap na. Pero may nakalusot na isa. Oo, nagproclaim na kami nung isang araw ng beinte-tres.

Man: Oho, eh mukhang meron pang isang namumurong isa, hindi na pwede yun?

Gary: Ang hirap, kasi nung prinocclaim namin, nakalagay na yung number of votes sa kanila eh.

Alam ko yun, nakalusot yun.

Man: Yung isa, malabo?

Gary: Hindi eh, hindi naman pwedeng ganun, kasi magkakahalata na yan. Mahirap na. Mahirap kasi, nagkaroon na ng proclamation ang isa sa kanila na nilagay doon, isa lang ang qualified sa kanila.

Man: Ah isa lang ho talaga? Hindi ba pwedeng maging dalawa dahil ang boto nila medyo malaki naman yata.

Gary: Hindi. Tingnan ko yan pero kwan eh, hindi magkakaroon ng ganyan dahil halimawa, may desisyon mamaya na kung may sobrang 1 point something, baka sakali pero titingnan natin.

Man: Boss, baka pwede nating tulungan.

Gary: Oo, oo ok sige.

Conversation between Gary and an unidentified woman on 08 10:54 hotel June '04

(translated from the Visayan original)

Gary: Hello, o....

Woman: Sir.

Gary: Pwede ngayon?

Woman: Anong oras?

Gary: Ikaw, ngayon?

Woman: Ngayong tanghali?

Gary: Hindi. Ngaon na.

Woman: Hindi, sir, kasi may practice po ako.

Gary: Sa?

Woman: Sa PBSP (?). Ngayon lang. Sandali lang naman ito.

Gary: Anong oras?

Woman: Mga alas dos, pwede na?

Gary: Ha?

Woman: Malapit lang naman.

Gary: Doon ka naming dadaanan?

Woman: San, sa Starbucks?

Gary: Hindi, yung sa PNB.

Woman: PNB?

Gary: Ah, sa Starbucks. O, sige.

Woman: Sa Starbucks ha.

Gary: Two?

Woman: oo, mga two.

Gary: Ok.

Woman: Sige, sige, sir.

Conversation between Gary and an unidentified man on 08 11:05 hotel June '04

Man: Hello pare, andito kami pero 11:30 pa magbubukas 'tong Japanese restaurant.

Gary: OK.

Conversation between Gary and an unidentified man on 08 12:02 hotel June '04

Man: Commissioner. Pwede na? Si Atty. Pala (?)

Atty. Pala: 'Tong grupo ni (garbled) kwan ba, ____ sa 'kin tong papasukin tong Talaytay para lang matulungan na si Barbers eh. Kako depende sa komisyon....

Gary: Useless na rin eh, papaano n'yo gagawin yun?

Atty. Pala: Parang kinukwan nila ako (garbled)

Gary: Useless na rin. Ano bang ibig nilang mangyari na hindi naman pwede na.

Atty. Pala: Yung nga sabi nila raw mag-file ng petition para pagkatapos daw the Commission will issue a resolution for the nullification, annulment of the proclamation.....

Gary: No, that's already ... pag na-proclaim na, wala na eh.

Atty. Pala: Yun nga mahirap kako yan.

Gary: Hindi bahala na kayo pero hindi pwede yan, yang ginagawa nila. Uselss na yan eh.

Atty. Pala: Yun, tsaka tatawag bigla ito kasi na-proclaim na pagkatapos na-canvass na itong Talaytay.... (line cut)

Conversation between Gary and an unidentified man on 08 12:07 hotel June '04

Gary: Hello, nandito na kami, nasa Buendia. Matraffic kasi sa banda meron eh. Nasan kayo?

Man: Nandito sa Japanese restaurant.

Conversation between Gary, Gracre and Rolly on 08 12:27 hotel June '04

Grace: Hello, di, nakita na mo?

Gary: Andito, kausapin mo si Rolly o.

Grace: Hello Rol, nandito kami sa Greenhills eh.

Rolly: Hindi ka na lang sama magdinner sa amin?

Grace: Hindi na kasi may mga binibili kamor/ mamimili kami eh. Ok lang kayo dyan?

Rolly: o, OK ns. Kausapin mo si Gil?

Grace: Hindi na,. Hindi na.

Conversation between Gary and an unidentified man on 08 12:33 hotel June '04

Gary: Hello.

Man: Padre, meron palang opisyal sa Mindanao na nagsasalita na dun sa Annabelle na may dayaan daw.

Gary: Pabayaang mo, yung isa sa Tipo-tipo, isang muslim na babae. Pero hindi naman masisira si Ma'am dun. Si Wahab ang masisira. Antayin mo na lang yung sa atin ha.

Man: Salamat pare ha, ayos na ba?

Gary: Siguro. Nakaka-ano na ako (garbled)

Man: Salamat, pare ha...

Conversation between Gary and an unidentified man on 08 12:40 hotel June '04

Man: Hello Sir, good afternoon Sir, kumusta ka na? Sir, ngayon ko lang nakita yung telepono mong bago. Matagal na akong tumatawag. Hindi lang ako makatawag eh.

Gary: San ka ngayon?

Man: Andito kami ngayon sa airport. Dumating lang ako ngayon.

Gary: Pano mo nakuha yung telepono ko?

Man: Alam mo yan...Yung bata mo magaling din naming nag-aantay eh. Sir, may hearing kami bukas eh.

Gary: Anong division?

Man: First division.

Gary: Yung sa amin di ko alam.

Man: Sa'yo? Ikaw na ang bahala Sir.

Gary: Di ba nag-issue kayo na hindi na sinunod. Na not to proclaim?

Man: Nagproclaim din si De Mesa? So nanalo kami, nagfile kami ng petition to annul proclamation. Kelan ako pupunta sa inyo Sir?

Gary: Di bukas.

Man: Bukas? Saan ako pupunta Sir?

Gary: Sa susunod na lang, andyan din sila Loong (?) bukas eh.

Man: San ako pupunta Sir?

Gary: Sa opisina, wag sa opisina, makikita ha eh. Di ko pa alam. Magtawag ka na lang muna.

Man: Tawag muna ako? 10 o'clock bukas sir ang hearing? Mas maaga sir?

Gary: Ok.

Man: Ok sir, ingat sir.

Conversation between Gary and Gene on 08 13:25 hotel June '04

Gene: Boss, nakatanggap ako ng certificartion ngayon ditto galing sa mga bata natin sa Lanao, nag failure na naman pala dahil kay Butani. Putang-ina, sino ba yang Butani, bakit...?

Gary: Yun ang pina-alis ko.

Gene: Oo nga, bat andudoon na naman, papaano 'to?

Gary: Oo nga, bumalik na naman. Kaya nga ayaw makialam ni First Gentleman dyan. Pinasabi han ko nga kay Ruben Reyes na paalisin na nyo yan.

Gene: Putang-ina, tarantado talaga to.

Gary: Oo, pinaalis ko yan eh. Pero after three days after elections, bumalik man dyan. And nag... dyan si Col. Tereno thru Gen. Teron at tsaka si Gen. Quiamco.

Gene: Eh ano ba gagawin ko, gagawan ko ng memo o ipapareschedule, papano, gagawa ako ng memo sa inyo?

Gary: Ipa-reschedule natin.

Gene: Gagawa ako ng ano ha.

Gary: Oo para sa commission en banc

Gene: Ano nangyari sa inyo. O sige, nasa meeting ka yata eh.

OK, sige ok.

Gary: Mamayang hapon nandiyan ako...

Gene: Yung bestfriend mo bumabanat na naman, putang-ina talaga itong si Pimentel.

Gary: Bakit, bakit?

Gene: Hindi ka ba nanonood ng TV?

Gary: Hindi ako nanonood.

Gene: Putang-ina binabakbakan si Betty PISAÑA (?).

Gary: Oo nga, anak ng jueteng naman, wala ng kakwenta-kwenta yan.

Gene: Sinabi na nga na clerical error, putang-ina talagang matanda ito. 16 votes lang.

Gary: Ibigay mo na lang sa kanya.

Gene: O sige, Ok. Ok.

Conversation between Gary and an unidentified woman on 08 13:54 hotel June '04

Gary: Hello, nasan ka? (conversation in Visayan dialect followed)

Woman: Quiapo na...

Gary: Alam mo nab a ang cellphone ni Romy?

Woman: Wala, i-text na lang.

Gary: Di ko laam din. Teka, ibigay ko na sa kanya.

Woman: O sige, sige.

Conversation between Gary and Grace on 08 10:55 hotel June '04

(translated from the Visayan original)

Gary: Hello, My, nasan ka?

Grace: Andito kami sa Greenhills. We will go home soon. Why?

Gary: Sige, sige lang. Andito pa kasi ako sa Greenhills. Okay lang kung mamimili pa kayo.

Grace: Huwag kang uminon.

Gary: Ay hindi naman.

Grace: Tanghali kasi. Katulad kahapon uminom kayo ng tanghali, hindi maganda.

Gary: O, sige lang. Ok.

Grace: Nasaan ka?

Gary: Andito pa kami ni Lynn.

Grace: Sa office o sa_____?

Gary: _____. Oo.

Grace: Balik ka sa office uy.

Gary: Mamaya na.

Grace: Kumusta ang inyong pag-uusap?

Gary: Pk. May mga kinakausap pa kaming mga election officer.

Grace: Ok lang ba?

Gary: Ok, ok. Sige. Bye.

Conversation between Gary and an unidentified man on 08 14:11 hotel June '04

Gary: Paki-kwan nga cellphone ni Romy.

Man: 09195094792

Conversation between Gary and an unidentified man on 08 14:13 hotel June '04

Man: Hello.

Gary: Hello, My, nasan ka na?

Man: Dito pa rin sa Pedro Gil.

Gary: O sige wala pa man, di pa man tumatawag. Basta sabihin mo na lang may pinakukuha ko sa'yo kasi may kukunin ako dyan sa bag para kausapin ko yung kamo ng Sultan Kudarat.

Man: Opo.

Conversation between Gary and an unidentified woman on 08 14:31 hotel June '04

(translated from the Visayan original)

Gary: Hello, asan ka na?

Woman: (garbled) taxi papunta Starbucks, di ba, sa Bayview?

Gary: Asan ka ba talaga ngayon?

Woman: Paalis na ako ngayon.

Gary: Kelan ka pa aalis?

Woman: Pasakay na ako ng taxi. Andito na ako sa Quiapo.

Gary: Kanina ka pang Quiapo.

Woman: Eh kasi galling pa ako nga sa practice namin.

Gary: O sige, sige. Dalian mo at delayed na ako.

Conversation between Gary and Mike on 08 14:33 hotel June '04

Gary: Hello, Mike.

Mike: Hello Boss, boss. Tulungan mo sana na yung loyal sa atin, si Bobby.

Gary: Bobby?

Mike: Oo, Barbers.

Gary: Papano pag kayo-kayo dyan?

Mike: Nag-file ng parang annulment or something. Tingnan mo kung matutulungan mo.

Gary: O sige basta kwan talaga namang ating inaano si Bobby eh. Siya naman talaga ang atin eh.

Mike: Oo, siya talaga ang atin. Tulungan mo sana.

Gary: OK. Sige.

Mike: Thank you. God bless.

Conversation between Gary and Carlos on 08 14:33 hotel June '04

Gary: Carlos, nasan ka na?

Carlos: Babalik na po ako, dito na po ako sa may malapit sa DPWH.

Gary: Medyo mag istambay ka na dyan sa video. Sa starbucks may makukuha _____.Tawag-tawagin mo sya.

Carlos: Opo Sir.

Conversation between Gary and an unidentified woman on 08 14:38 hotel June '04

(translated from the Visayan original)

Gary: Nagkita na kayo?

Woman: Wala. Malapit na ako. Sinabihan ko na siya. Pinapunta ko na diyan.

Gary: Andiyan si Romy?

Woman: Wala pa siay. Tatawag lang daw.

Conversation between Gary and an unidentified on 08 14:44 hotel June '04

(translated from the Ilocano original)

Man: Gil, pwede tayo magkape?

Gary: Anong oras?

Man: Ikaw...andito pa lang ako sa Callocan. San malapit sa'yo na di masyado...

Gary: Anong oras?

Man: Ikaw...

Gary: Mga 5?

Man: Basta kung anong oras na libre ka.

Gary: 5 na.

Man: San?

Gary: Hyatt.

Man: Hyatt sa Roxas Blvd.? Maraming kaibigan dun, maraming taga-Mindanao dun.

Gary: Oo. Marami dun.

Man: Andun sila Jamil eh.

Gary: Ganun? Di ko naman sila nakita dun.

Man: Kasi katatapos ang election, umuwi sila. Dun sila nakatira kasi dun sila naglalaro ng sugal. Manila hotel na lang? mas malapit sa'yo?

Gary: Oo. 5?

Man: 5.

Gary: ok, ok.

Conversation between Gary and Carlos 08 14:55 hotel June '04

Gary: Hello, asan ka na?

Carlos: Andito lang Sir sa Army Navy. Hinihintay ko. Hindi pa raw siya dumating sa Starbucks. Malapit na raw siya.

Gary: Ay sus, kanina pa. sige.

Conversation between Gary and an unidentified woman on 08 14:56 hotel June '04

(translated from the Visayan original)

Gary: Boulevard na. Anong boulevard?

Woman: Dito sa Roxad Blvd. Nag-text na ako. Andun na si kuya.

Gary: Sus. Alam mo naming hindi pwdeng maatraso sa oras.

Woman: Oo nga sir. Sorry sir kasi galling pa ako sa practice. Nagmamadali nga ako. O sige, sir ha.

Gary: Sige.

Conversation between Gary and an unidentified woman on 08 15:05 hotel June '04

W: Galing pa ako ng Pasig

Gary: Kaninan sa Quiapo ka na...

W: Hindi nga, papunta na ako diyan, naglalakad

G: Naglakad ka lang?

W: Ang sakit pa naman ng ulo ko.

Conversation between Gary and an unidentified man on 08 15:33 hotel June '04

Gary: Hello.

Man: Comm, tinawagan ako ni Chair dahil napanood yata siComm. Rex tungkol ba kay Barbers, di ba. May annulment kasi na fi-nile si Barbers. Tapos, di binabasa ko kasi tong petisyon niya, ang sabi niya ang canvass votes sa South Upi Maguindanao 7,000 votes, sa Talitay 6,000 votes, sa Columbio 4,000. Di ba mga tapos na to?

Gary: Hindi yata napasama.

Man: Patay kang bata ka . Hindi napasam? Eh papano to? Eh di talagang yari tayo rito.

Gary: Eh siguro.

Man: Naku po. Patay tayo. Akala ko tapos na to. Di ba ang South Upi it yung may double proclamation? Pati yung Talitay.

Gary: Sa Talitay meron pa.

Man: 6,000 daw eh, ayan o, nakalagay sa ano nya eh. Sabihin ko nalang kay bosing na talagang di nakasama?

Gary: Oo

Man: Ok boss

Conversation between Gary and Samuel on 08 15:56 hotel June 04

Gary: Hello

Samuel: Hello Sir, anong oras Sir ako pupunta sayo? San tayo magkikita Sir?

Gary: Eh meron akong kausap sa Manila Hotel ngayong alas-singko.

Samuel: San tayo magkita?

Gary: Sa coffee shop lang.

Samuel: Hindi ba pwede sa ibang hotel Sir?

Gary: Hindi na.

Samuel: Ok lang pumasok ako ron?

Gary: Kilala mo siguro, Judge Diyo(?)

Samuel: So, ok lang na makipagusap ako sayo sandali ha. Pupuntahan ko alas-singko. Sige Sir.

Gary: Oo.

Conversation between Gary and Abdullah on 08 17:28 hotel June '04

Abdullah: Commissioner si Abdullah ni. Pwede ba tayo magbreakfast sa Makati Shangrila, pwede?

Gary: Dito na lang sa may Roxas.

Abdullah: Sa may Hyatt?

Gary: Pwede. Anong oras? Mga 7?

Abdullah: Mga 7 pwede.

Gary: Pwede.

Conversation between Gary and GMA on 08 17:51 hotel June '04

GMA: Hello Garci? Anong gagawin natin dun sa NAMFREL presscon, yung NAMFREL Lanao del Sur.

Gary: Inaano ko. Meron na ho akong kopya ng ifinax ni Nobong, yung kay Dalidig. But, that is not true because I have already here my staff whom I assigned in Lanao Sur. Pagkatapos ho si Rex Polipao (?) the supervisor is coming and we will also try to make him say something after this. Pagsasalitahin ko sila ho without letting the people know that I am the one who will address it ho. Ganun lang po Ma'am.

GMA: Ok, ok.

Conversation between Grace and Lyn on 08 17:55 hotel June '04

Grace: Hello, Lyn...ano niluto mo?

Conversation between Gary and an unidentified male on 08 20:45 hotel June '04

Gary: Si ano?

Man: Cebu? Yung sa Governor?

Gary: Ewan ko kung kaylan aarya.

Man: Pare kung anong konsiderasyon pare ha, pakideclare si Garcia ha, tinanggal siya eh.

Gary: Oo syempre, pinagusapan natin yun eh.

Man: Basta't may sinabi naman nya kung ano raw ang konting pang for disposal na, basta.

Gary: O sige lang, ok lang oo.

Conversation between Gary and Abdullah on 09 06:39 hotel June '04

Abdullah: Commissioner, Abdullah ni. San ba tayo pwede mag-breakfast? Pwede sa Balay o sa Makati? Shangri-La pwede?

Gary: Malayo Dito na lang sa Roxas.

Abdullah: Sa ROxas? Basta sa Hyatt no? Ikaw anong oras pwedeng magkita?

Gary: Mga 7

Abdullah: Ok.

Continuation of the conversation on 06:39 hotel June'04

Gary: Hello, nandito na ko.

Abdullah: Dito sa 9th floor, Rm.923. when you get out of the elevator turn left.

Conversation between Gary and an unidentified woman on 09 13:55 hotel June '04

(translated from the Visayan original)

Woman: Sir, good afternoon 'dong. May balita na kayo?

Gary: Aha.

Woman: Ang hearing, ngayong 15?

Gary: Anong division yan?

Woman: Ha?

Gary: Anong division daw?

Woman: 2nd division.

Gary: Sa kabila yan. Sige lang, tingnan ko. Sa kabila kasi yan.

Woman: Dong, please help us.

Gary: Oo.

Woman: Kung ano man ang magagawa mo.

Gary: Oo. Bast makipagusap ako sa kanila.

Woman: Pupunta naman diyan si kumpare.

Gary: Sige lang. Okay lang.

Woman: Si Pareng_____.

Gary: Sige lang. Ang kakausapin ko ang member ng 2nd division. Tingnan ko na lang sa hearing nila. Sige lang.

Woman: Please dong.

Gary: O sige.

Woman: Bye.

Conversation between Gary and Cheng on 09 17:00 hotel June '04

Gary: Hello.

Cheng: Hello, good afternoon bay, si Cheng po ito. Ituloy na natin yun sir?

Gary: Oo, sige!

Cheng: Ituloy natin lahat, lahat.

Linisin ko lahat?

Gary: Oo. Kelangan linisin nyo lahat. Kasi minsan bahala na kung anong mangyari. Kasi parallel move to eh. Dito sa Commission, we try to find out knug makakalusot, di ready na tayo lahat.

Cheng: Oo sir, ang problema ko dun sa ER. Nasumbit na yung sa statistic record.

Gary: We will not resort to that.

Cheng: Ah, di na pala.

Gary: Papalitan, then papakuha natin.

Cheng: Ah ganon, o sige sir, di magfi-file na ko ng ER.

Gary: O sige.

Cheng: Salamat po.

Conversation between Gary and Lyn on or about 09 17:30 hotel June '04

Gary: Hello Lyn, paki-check nga dun sa cabinet na pinaglagyan ko ng kwarta kung nandun yung susi. Tapos itawag mo sa kin ha.

Lyn: Oo sir.

Conversation between Gary and Sen. Barbers on or about 09 21:26 hotel June '04

Gary: Hello.

Barbers: Hello Commissioner good evening. Si Pinong, nagsara na kami ng usapan ni Fortunato Tunong. Ngayon sabi kaninang hapon nag-usap kami, kausapin mo si Commissioner Garcilliano. 'Kako hindi ko nga kilala pero meron akong kamg-anak na kaibigan nya. 'Yun ang sabi ko, hindi ko sinabi na magkakilala tayo. Ngayong gabi, nagtawagan kami. Kako nakausap ko na tutulong daw siya.... (line cut)

Conversation between Gary and Congressman Espina on 09 13:30 hotel June '04

Woman: Hello good afternoon, si Commissioner? Sir, pwede daw kayong kakausapin daw po kayo no Cong. Espina?

Gary: Oo.

Cong. Espina: Commissioner.

Gary: Kalimutan mo na? Ako, yung tao ni Chairman Perez.

Cong. Espina: Alam ko, alam ko.

Gary: Tinitingnan kita kahapon sa session eh.

Cong. Espina: Nadoon ka ba kahapon?

Gary: Wala, sa TV lang.

Cong. Espina: Tumawag ako dahil yung aking isang tao sa Mayor mukhang kinawawa na naman eh.

Gary: Yung Mayor. Vice-Mayor?

Cong. Espina: Sa Contaba.

Gary: Oo, nasa akin yung papel niya pero hindi yata sa akin nakaassign.

Cong. Espina: Kanino kaya? Nasa first division eh.

Gary: Oo nga, nasa aming tatlo nila Javier, Borra. Pero titingnan ko.

Cong. Espina: Tingnan mo nga kasi, mahirap kasi nung araw, pinatakbo kong Vice-Mayor yan. He was just not even the municipal agriculturist pero palibhasa'y mabait....

Gary: Ako nama ang nag-remind sa kanila na kilala kita I will see nga.

Cong. Espina: Dahil yung kwento niya, mukhang kinawawa eh.

Gary: O sige lang.

Cong. Espina: O sige, magtawagan tayo.

Conversation between Gary and GMA on 10 13:40 June '04

GMA: Hello Garci? Ano, nagkausap na kayo ni Abalos?

Gary: Oo Ma'am. Mamamasyal muna daw ako sa Mindanao. Kaya nga kung ano hong problema, tawagan nyo na lang ako.

GMA: May problema sa South Upi. Pero lokal. Kasi iba-iba raw ang pinroclaim ng Comelec dun.

Gary: Sino ba ang atin dun?

GMA: Naku ang importante, hindi madamay yung sa taas.

Gary: Hindi ho ako ang may hawak nun.

GMA: Kasi ang issue doon sabi ng (garbled) Dadalhin daw sa kanila yung recount pero sabi ni Echeverri dapat doon na lang sa munisipyo.

Gary: Dun na lang ho.

GMA: Oo.

Gary: Ok na ho yun. Ako hong may hawak nyan.

GMA: So hindi maapektuhan sa taas ha. Kasi sabi nga nila eh kung maging exclusive eh, sabi nga nila si Fernando Poe Jr eh gumagapang na naman doon eh.

Gary: Ah hindi ho nasa akin ho yan.

GMA: Ok, Ok.

Conversation between Gary and a certain GTR on 11 13:04 June '04

GTR: Comm hinanap mo ko?

Gary: Akala ko kasi yung kaso sa Cotabato.

GTR: Yung kagabi, itinawag sa akin kahapon? Ibigay ko kay Tuason, di ba sabi mo? Ngayon na, padadala ko na ngayon.

Gary: Wala namang magagawa diyan (garbled)

GTR: Comm., Comm., choppy ka eh, di kita maintindihan.

Gary: Hindi ako makakapirma eh.

GTR: Oho, bale nasa en banc pa lang ngayon. Ano ba to? En banc ba to?

Gary: M.R. I think that an en banc.

GTR: Oo nga, tapos en banc na siya ngayon. Sabi mo i-raffle ko kay Tuason.

Gary: Oo.

GTR: O sige, ngayon na, ipapadala ko na. Tapos Comm..... (line cut)

Conversation between Gary and Ted on 20 12:08 hotel June '04

Gary: Hello Ted

Ted: Hello Sir, good morning. Yung kay.... si Lala hindi pa siya maguwi ng Cotabato?

Gary: Hindi pa.

Ted: Hindi kaya madelay nayan bay?

Gary: Ang alin?

Ted: Yung kay Barbers?

Gary: Hindi siguro, pero ok naman yun kasi kwan. Pero titingnan natin kung ano ang maku-kwan natin. Pero titingnan ko rin kung kelan sya babalik dyan.

Ted: May pag-asa pa bay yun? Yung kay Chairman?

Gary: Yung kay Chairman ang ina-ano nila eh. Nag-usap sila kahapon. Titingnan ko rin.

Ted: I see

Gary: Malalaman mo bukas o mamayang gabi

Ted: Mamayang gabi para... malagay sa alanganin ba.

Gary: O sige

Ted: Salamat bay, OK

Conversation between Gary and Tony on 12 10:03 hotel June '04

Gary: Hello Tony, si Commisioner Gil Garcillano.

Tony: Oo Garci.

Gary: Yung sinasabi na ako daw nga nagsabi dun na 33 (?) million ang naspending ni Presidente. Interview lang sa akin kahapon.. Yung sabi ko the president should file a separate statement of expenses because there is a treasurer. Bakit naman sinasabi na ako ang nagsabi that she spent the most amount.

Tony: No, no, no The problem is like this noh, Gar. Ah according to news report...(line cut).

Gary: Hello. Ah tawagan kita kasi ako nga ang nag-quote dun sa newspaper issue about nung filing ni President.

Tony: Eh siyempre kasi ikaw ang commissioner eh.

Gary: Oo nga, pero hindi ko man sinasabi yung mga amount ganun, pero sabi sa kin ni Tony Vilar, dati naman daw na sya ang nagpafile for the party and tsaka ang kandidato

Tony: Ganun, hindi eh. Hindi lang siguro napansin yun.

Gary: Hindi eh. Pero ikaw din ang nag receive eh. Inano nya yung finale nung 1998.1992, ikaw din daw nagreceive eh.

Tony: Hindi, meron kaming ano.. pero hindi eh. Nung 1992 klarongklaro, ngayun kwan kasi...

Gary: 98 binasa niya sa kin.

Tony: Hindi lang siguro na-ano yan. Kasi diba nung 1998, wala ng nagintindi dahil landslide si kwan, Joseph. Pero yung kay Joe de Venecia, sya mismo. Yung kay Ramos, sya din. Kina Salonga...

Gary: Pero meron syang ifinile, binasa sakín eh.

Tony: Alam mo kasi yung fi-nile nila, para sa party. Hindi candidates of the party. Yung ginastos ng mga party sa mga kandidato nila eh. So hindi lang naman yung ginastos niPresidente, yung ginastos ng party eh. Ang magiging number 1 na issue dyan yung assumption ng officer eh. Maliwanag naman sa law eh. Every candidate or treasurer of the political party, ang then requirement sa Law, the political party leading candidate and every candidate shall file an itemized statement of contribution and expenditures requirement yun sa law at may provision doon na you cannot assume the responsibility of the office unless you file a statement of contribution and expenditures. So baka magiging issue pa yan kung sinabi nila na yung finile ng K4 at kwan.

Gary: Yun nga eh, nalaman na ng iba, baka sabihin e i-demand na mag file sya eh, baka kelangan... Si Manolo at si Dante hindi naman daw nag-prepare nyan eh. Dib a ni Manolo nag file sayo?

Tony: Oo, Si Manolo at si Dante, sila ang nag-file.

Gary: Silang dalawa? Eh paki-kwan na lang sa kanila, i-explain mo sa kanila kasi baka ma issue na naman yan eh.

Tony: Sigurado. Eh ang ano naman eh kasi kung ano mangyari nyan eh...

Gary: Oo, that's kwan ...

Tony: Kasi hindi imaging issue yung pag-assume. Kasi she cannot ah, any winning candidate cannot assume without filing the necessary statement.

Gary: Yun nga, sabihin mo kina Manolo. Pati na si Dante. Kasi ini-insist ni Vilar na ganun din daw ang fi-nile 1998

Tony: Pero sabihin mo, kaya namin sinasabi ito eh, problema ninyo ito. Mamaya eh naging ano yan eh issue yan eh

Gary: Kaya eh ... kasi an nagreceive kay Dante at Gorospe, eh tawagan mo sila.

Tony: As far as they are concerned kasi, hindi compliance yun. Kami ang tatanungin.

Gary: Aki rin, ako rin I am with you. Ang problema nyan, we are claiming na, Vilar is claiming that he has been doing that...

Tony: Pero kung sakali hindi napansin yun nung nakaraan, this time mahirap yan kasi she is a winning candidate eh. Magiging issue yan eh. Ang dapat sabihin mo sa kanila, alam mo wag kayo gumawa ng istorya, kayo ang kawawa dyan eh, hindi kami.

Gary: Oo nga, pero dapat sabihin mo na sa kanila kasi... eh baka sinasabi ko sayo, ikaw rin daw ang nag-receive nung...

Tony: Alam mo kasi receiving lang yan eh.

Gary: ...later on any move that call their attention at the time.

Tony: Oo, wala pa noon. Hindi inaano yan eh. Ngayon baka mamaya matawag na pansin kasi nalaman ng iba, di ba?

Gary: Ako, nakasabi rin ako dun pagtawag mo, sinabihan ko si Ma'am ...Aywan ko kung ano, kung anong gagawin nila.

Tony: Oo sige

Gary: Pero kwan mo si Dante at si Gorospe.

Tony: Hindi compliance yun eh

Gary: Kaya nga pakisabi mo sa kanila. Para hindi siya ma-ano. Ako ang kino-quote na ako nagsabi dun sa amount pero sa pagsabi ko na separate sama kay presidente, nagsabi talaga ako dun. Pero yung sa interview mo, bakit ako ang inaano nitong si kwan

Tony: Dinagdag nila siguro.

Gary: Villanueva.. Eh ikaw nainterview di ba?

Tony: Oo, yun tungkol dun sa ten pesos.

Gary: Ten pesos per candidate?

Tony: Eh presidente.

Gary: Ah Presidente?

Tony: Yung sa party five pesos.

Gary: Ok lang din naman yung amount no?

Tony: Oo, oo.

Gary: O sige na, pakitawag na din man sila Gorospe at si kwan, si Dante....

Tony: Ok.

Conversation....

Tony: Hello, ang tinawagan ko na lang si Mrs. Pineda. Eh mas mabuti pa ito nakakaintindi eh. Alam yung ano eh Ang sabi niya,oo kelangan talagang may individual yung kwan

Gary: Oo nga, in-insist nila yung ginagawa nila nung araw.

Tony: Ngayon sabi niya, pinaliwanag ko, sabi niya oo naiintindihan ko yun, sabi nya tatawagan ko ngayon.

Gary: Sana sinabi mo na tinawagan ko rin si Ma'am. Pero sinabi ni Ma'am kahapon ok eh.

Tony: Eh kasi baka mamaya maging issue pa eh.

Gary: Oo nga wag na natin intayin na darating sa ganyan

Tony: Kasi tong mga tao niya masyadong pabaya.

Gary: Kung ano-ano kasing pinagsasabi eh. Na ikaw din daw ang tumatanggap noon,ganun..

Tony: Naku wala eeh, iba noon kung ano kasi, hindi naman napansin siguro.

Gary: At tsaka hindi yun, hindi naman yan kandidatong Presidente noon yung 2002 ...

Tony: Nung 1998 na kumandidato syang Vise-President, maganda yung fi-nile nya. Sabi nga ni Atty. De Mesa sa ginawa na lang nya yung finile nya nung vice-presidential candidate sya.

Gary: Ah nag-file sya ng separate nun?

Tony: Oo.

Gary: Eh Bakit sinasabi nitong Vilar ngayon na...

Tony: Ang pumirma pa nga si Mike Arroyo.

Gary: Ang akala nya siguro ang nire-represent nya, pinapalabas nya yung fi-nile nya for the president before.

Tony: Hindi, for the party yun eh.. Iba yung sa party, iba yung sa president eh.. Si De Venecia nagfile din ng sarili eh.

Gary: Ewan ko si Vilar yan.

Tony: O sige, ganoon na lang.

Gary: Ok sige oo.

Conversation between Gary and wife Grace on 12 10:55 hotel June '04

(translated from the Visayan original)

Grace: Hello

Gary: Asan ka?

Grace: Andito na ako sa 2nd floor sa mga display ng mga damit. Titingin-tingin ako.

Gary: 2nd

Grace: Saan ka banda? Pupunta ka ba dito sa itaas?

Gary: Andito na ako sa taas.

Grace: Bandang elevator?

Gary: Nasaan ka malapit?

Grace: Sa may sulok, sa bandang cashier.

Conversation between Gary and an unidentified man ...

(translated from the Visayan original)

Gary: Hello

Man: Andito na kami sa Starbucks. Nasaan na kayo?

Gary: Mauna na kayo. Susunod na ako.

Man: Lalabas na ba kami?

Gary: Sige.

Conversation between Gary and an unidentified man on 14 07:45 hotel June '04

Gary: Hello.

Man: Padre. Kelan mag-ano yung sa party-list?

Gary: Ina-ano ko pa, wala pa kahit isa after the 23 na mapoproclaim. Ang mauna siguro itong ALIF (?). Pero gusto ko masabay-sabay. Kung may tatlo, apat, sabay-sabay na yan.

Man: Oo dapat ganun.

Gary: Pero pipilitin ko Padre.

Conversation between Gary and an identified man on or about 14 08:51 hotel June '04

Man: Hello, good morning. Nandito ako sa Malaybalay. Sabi nung kabila kung kailangan daw dagdagan pa, dagdagan pa. Di ba ang usapan natin kulan pa ng six, six hundred.

Gary: 6 or 8?

Man: Hindi yung ibibigay ko sayo. Atin lang yun, kulang pa ng 600?

Gary: Hindi sakin yan, sa mga bata.

Man: Oo alam ko. Tulungan mo na lang, meron akong inaano dyan eh.

Gary: O sige.

Man: Kung maari daw before the 30 kasi sila magfacilitate sa pagdating ni Gloria sa Cebu, sa ano.

Gary: Ah hindi wala na, wag na nating istoryahan tana.

Man: Ah ok.

Gary: Tingnan ko lang kung ano. Basta inaano ko nga sa kanila, kung hindi, di balik yan.

Man: Oo, ikaw nang bahala dyan.

Gary: Eh kung hindi nila magawa nila eh di paano.

Man: Pwede akong pumunta bukas.

Gary: Hindi kausapin ko muna si Boss.

Man: Tawagan mo ako ha kung pupunta ako dyan.

Conversation between Gary and an unidentified male on 14 10:17 hotel June '04

Man: Hello 'tol, nasan ka 'tol.

Gary: Nandito tumatakbo, nasan ka ba?

Man: Nasa Malacañang lang ako 'tol, may dinaanan akong papel pero lalabas na ako.

Gary: Sige lang, pupunta na muna kami sa Gotesco pero baka pupunta kami mamaya sa kwan, sa Jade Garden.

Man: O sige 'tol, tawag na lang mamaya.

Conversation between Gary and Senator Barbers on 14 10:32 hotel June '04

Barbers: Commissioner, good morning.

Gary: Good morning

Barbers: Tumawag sa akin si Cong. Salceda kagabi, panalo tayo sa Ligao ng mga one two. Lamang tayo ng mga one two.

Gary: one two?

Barbers: Oo, kaya maganda na.

Gary: Oo, ang problema nyan hindi ako makapagparticipate ngayon kasi.

Barbers: Di bale, di bale, basta ikaw ang tumutulong sa akin wala akong problema.

Gary: O sige lang basta kayang tulungan Senador.

Barbers: Sinabi naman ano eh, nag-usap kami ni Mike. Tinawagan nya ako kanina 8:30. Sinabi ko, sabi nya "sina Garci ba tumutulong ng husto?" Oo kako, sobrang tulong kako sakin ni Garci. Sabi

nya "sabihin mo sa kanilang dalawa ni Nonie wag mag-alala, kami ang bahala pagkatapos ng proclamation." Tinawagan ako, tinatanong ako tungkol sa Ligao.

Gary: Ligao, Albay?

Barbers: Oo, kaya sabi tumawag si Cong. Salceda, ang ginawa ko roon ginamit ko si congressman, si Gov. Elect at tsaka yung mayor. Kaya malinis tayo roon, wala tayong problema. Basta wag mo ko, kahit na hindi ka pa nareappoint wag mo ko pabaya.

Gary: Ah, Oo.

Barbers: Kailangan kita dyan.

Gary: sa inyo lang ako. (garbled)

Barbers: Kumusta, tumawag na ba sayo si Harry?

Gary: Oo, ano bang magagawa ko, ano bang gagawin nya.

Barbers: Ok yun, ok kausap yon eh. Tsaka pag nagsalita yun totoo. Hindi yun ... i-set ko bukas ng gabi, darating yun bukas ng tanghali eh.

Gary: Titingnan ko lang Senador kung kwan, kasi inaayos ko muna itong mga records ko kasi ipapasa ko na sa en banc.

Barbers: Ah oo, di bale sabihin ko na lang pagkatapos ano. Sabihin ko na lang sa kanya? Kasi masigasig sya eh. Sabi nya, "alam mo, kilala mo naman ako, pag nag-commit ako, ginagawa ko."

Gary: Ok lang.

Barbers: Sabihin ko na lang tapusin mo muna yung mga ginagawa mo. Basta ako wag mong pababaya Commissioner ha?

Gary: Ok, walang problema yan.

Barbers: Ikaw lang ang maaasahan na gagalaw sa akin.

Gary: Ok, walang problema yan.

Barbers: O sige, thank you, thank you

Gary: Ok...

Conversation between Gary and an unidentified woman on 14 18:35 hotel June '04

(translated from the Visayan original)

Woman: Hello, good evening Tito.

Gary: O.

Woman: 'To, magtatanong lang ako kasi nag-usap kami ni Louie. Wala daw si Tuazon. Pero pinrepare na nila ang documents para sa ... (garbled) ... Si Tuazon na lang daw ang kulang para maipalabas ang TRO.

Gary: Paano mo nalaman?

Woman: Kwento ni Louie. Sabi ni Louie, prepared na nila.

Gary: Sino ang nag-prepare?

Woman: Ngayon lang ako nagsimula, sabi ni Louie 'To.

Gary: Maniwala ka naman, nag-usap na kami ni Atty. Paz (?). Sino ang nag-prepare, e wala namang magpe-prepare kundi sya.

Woman: A, ok. Si Atty. Paz (?) ba ang magpe-prepare noon?

Gary: Si Tuazon.

Woman: Maski yung legal ni kwan?

Gary: How irresponsible can they get! Paano nya malalaman? Sabihan mong tumawag sa akin.

Woman: And then 'To, paano naman si Estrala (?) 'To, para di ma-convene.

Gary: Andyam naman. Paanong di ma-convene? Pabayaam mo lang.

Woman: Pabayaam lang mag-convene?

Gary: Ako pa ba ang mamomroblema nyan? Dib a nag-usap naman kayo? Nag-usap naman sila. Wag mo nang ibigay sa akin yan. Sila na ang mag-kwan nyan.

Woman: Oo.

Conversation between Gary, wife and a certain Kasim Mangudatu on 15 16:33 hotel June '04

Wife: Hello Dy, andin si Kasim Mangudatu, wala nang problema ... ma-istorya mo?

Kasim: Hello Sir, good afternoon, Sir, ang ano ko lang, pumunta ako dito kay Madam kasi sa nangyari sa amin sa Lanao. Nung narinig namin na may pinadala kayo sa amin, tapos I do my best.

Gary: Na? Anong pinadala?

Kasim: Mailinis yung sa akin ... (line cut)

Conversation between Gary and an unidentified male on 16 11:40 hotel June '04

Gary: Hello, nasaan ka?

(Following translated from the Visayan original)

Man: Nasa city Comelec sir.

Gary: Pakitanong na lang kay ...(garbled) ... yung tungkol sa amin.

Conversation between Gary and Lyn on 16 15:21 hotel June '04

Gary: Hello Lyn, may telepono ka ni Congressman Nantes?

Lyn: Hanapin ko lang.

Gary: Pagkatapos sabihin mo sa kanya na nandito na ko sa Manila Hotel. Ang talk namin ngayon eh. Pagkatapos i-remind mo si Rolly dun sa kwan natin ha. (line cut)

Conversation between Gary and John on 16 12:00 hotel June '04

Gary: Hello John.

John: Sir, yung pong kay Mayor Tito Osang, fi-nax ko napo kay ate virgie, tinawagan ko po. Pinaalala ko na sa kanya ito previously nung February, yung request na hinarap ni Sec. Albas hanggang Nov 29, pero nagkaroon ng subsequent order na up to June 30. Nakiki-usap kako yun. Siya na raw bahala po.

Gary: Nasan ka?

John: Nandito po sa office sir.

Gary: Nandito ko sa labas. Pumunta ako dun sandali kanina.

John: Oo nga daw sabi ni Ate Kay, sinundan nyo daw nung dumating ako dun.

Gary: Hindi tayo kasali pa roon eh. O sige, magtawagan tayo mamaya.

John: Sabi ko nga kay Ate Baby, the moment na ma proclaim na eh mare-appoint agad kayo, walang problema. At tsaka nakausap ko si Presidente, sinabi ko. Yun nga lang daw eh she is barred by the constitution dahil baka maano na midnight appointment eh.

Gary: Oo, yun ang prohibition eh.

John: Eh ngayon after na maproclaim eh irere-appoint kayong dalawa. Sinabi ko eh, pinakiusap ko eh. Sabi naman eh wala namang problema ika yun, sabi ni Presidente.

Gary: Sige, thank you.

Conversation between Gary and an unidentified woman on 16 12:57 hotel June '04

(translated from the Visayan original)

Gary: Hello.

Woman: Hello, 'To. Magko-convene naman daw sila Estrala (?) 'To. Dib a pwedeng magawan ng paraan yan?

Gary: Ano namang paraan?

Woman: Amin naman yung inaano ... Yun lang sanang order. Andun na daw kay Borja (?) ... Pero yung pirma ng isang commissioner dyan sa Comelec, kasi nag-hearing pa. Ipadala na lang. Patawagan na lang daw.

Gary: Oo nga, kasi andoon sa Cotabato.

Woman: Oo nga, two o'clock na hindi tayo doon.

Gary: Ganito, patatawagan ko si Teng Mangudadatu. Tapos tawagan ko mamaya. Tawagan ang Sultan Kudarat, ipatawag sa akin si Teng para ma-orderan ko si Estrala (?).

Woman: Oo.

Gary: Kailangan matawagan ko ngayon galling sa Sultan Kudarat para malaman ko ang moves nila.

Conversation between Gary and unidentified man on 16 14:15 hotel June 2004

(translated from the Visayan original)

Gary: Hello

Man: Hello sir. Tumawag na sir?

Gary: Patawagan ko sana si Jun, hindi naman sumasagot, ewan.

Man: O sige sir.

Conversation between Gary and an unidentified woman on 16 14:18 hotel June 2004

(translated from the Visayan original)

Gary: Hello

Woman: Si Estrala (?) ba, pinakalabit ko kasi maski si Atty. Paz, gustong makipag-usap sa kanya.

Conversation between Gary and wife on 16 14:19 hotel June '04

(translated from the Visayan original)

Gary: Hello

Woman: Hello, si Paz di mo pa natanong? Parang me ...

Gary: Patatawagan ko nga.

Conversation between Gary and an unidentified man on 16 14:21 hotel June '04

Gary: Hello, nasan ka?

Man: Nasa Harrison.

Gary: Si George?

Man: May hearing yata ...(line cut)

Conversation between Gary and an unidentified man on 16 14:29 hotel June '04

(translated from the Visayan original)

Man: Hello sir.

Gary: Hello, nakatawag si ... (garbled) ... tinawagan ko pero di naman sumasagot.

Man: Ah, may bagong number sir. Ibibigay ko sa yo. I-dial mo lang ng direktso. Tatawag ako sa yo.

Gary: Doon na lang sa puti.

Man: Io-off ko muna sir. Kasi di ko naman makita.

Conversation between Gary and an unidentified man on 16 15:18 hotel June '04

Man: Hello boss..... daming mga tao ha.

Gary: Nakatawag na sayo si Lumipat (?)

Man: Oo nga, hindi nakatawag.

Gary: Tumawag daw sa'yo.

Man: Tinawagan ka nya.....

Gary: Talagang wala na, wala ka nang magagawa dyan?

Man: Wala na(Visayan)

Gary: Mahirap na talaga.

Man: Mahirap talaga boss.

Gary: Ah eh, kung mahirap na

Conversation between Gary and an unidentified woman on 16 16:15 hotel June '04

(translated from the Visayan original)

Woman: Hello, isa na lang panggulo, Tito. Yun bang on the basis of disqualification, Tito, pwede pa man sya kasi wala pa naman sa Comelec, Tito. Kung ma-approve ang disqualification, di ba sya makakaupo nyan?

Gary: Hindi, kung disqualified. Kung ma-actionan. Sino ang kausap mo tungkol dyan?

Woman: Si Martinez.

Gary: O, si Martinez. Bakit ako ang tinatanong mo? Kung ano man ang nasa isip nila, mag-file sila, kasi ang tagal na nyang disqualification wala pa rin ...

Woman: Nagtatanong lang ako kung meron bang weight ang kanilang ... (garbled) ... Kasi kung magre-report ako kay Lisandra, palagi nyang sinasabi na itanong mo muna kay Tito kung tama ba yang ginagawa ng abogado natin.

Gary: Kung ma-disqualify sya based on our decision before she will actually assume office, OK lang. But after June 30, when she should have assumed, wala na because that is already for the electoral tribunal.

Woman: So yan na lang ang banatan mo ngayon, Tito, ang disqualification before June 30.

Gary: Oo. You have to go on with their disqualification. Pero mahirap pa rin yan. Medyo kwestyonaable na kasi wala namang nangyayari imbes ni-restrain ka na.

Woman: O sige.

Conversation between Gary and an unidentified woman on 16 16:27 hotel June '04

(translated from the Visayan original)

Woman: Hello, 'To. Wala kang chance makausap si Tuazon?

Gary: Tuazon? Bakit, kung kakausapin ko?

Woman: Regarding sa disqualification, kasi sabi ni Atty. George, nakausap naman daw nya ang Legal. Kaso lang naghihintay ng order ang legal ni Tuazon na mag-go-signal ... gumawa na sila ... favor for us.

Gary: Malaking kwento yan. Sila kasi. I don't think they have that kind of ... (garbled)

Woman: Iyong taong pinag-uusapan, walang ibang pinaniniwalaan ang ginoo, Tito.

Gary: Hindi sila lumapit.

Woman: Lumapit naman sila pero ... (garbled) ... Di maniniwala dyan ang ibang commissioners.

Gary: Hindi talaga sila nag-attempt. Wala silang ginawang move kahit konti.

Woman: Bakit naman?

Gary: Bakit ngayon lang sila nagsabi ... (garbled) ...

Woman: Wala silang nag-attempt.

Gary: Paano kung lapitan ngayon si Dalahig (?) ... may magagawa ba?

Woman: Baka. Kung ang investigation nga lumabas na favorable, makakatulong sa disqualification.

Gary: Ay. Di sila lumapit, not even a formal, urgent request, wala. For an opinion or recommendation en banc.

Conversation between Gary and wife on 16 16:49 hotel June '04

(translated from the Visayan original)

Woman: Hello. Andito na kami sa ibaba.

Gary: Oo, nakikita namin kayo.

Conversation between two unidentified men on 16 19:25 hotel June '04

Man 1: Hello, kumusta? Naproclaim na sa Cotams, sa Maguindanao si Dilangalen.

Man 2: May problema tayo dito.

Man 1: Ano ba?

Man 2: Parang magra-rally.

Man 1: Dyan sa San? Sino?

Man 2: Hindi ko nga alam eh. Alam ko lang nalaman Tungkol dun sa hindi pagbigay ng one month (line cut)

Conversation between Gary and Boy on or about 18 06:08 hotel June '04

Gary: Hello Boy, mag text ka kay Presidente ha ... Ganito, kagabi may nagpadala ng message na ... (line cut)

Conversation between Gary and an unidentified man on or about 18 08:07 hotel June '04

Man: Hello.

Gary: Eto na, 0917-8547146. ok mag-kwan ka text. Please assure her that we never forsake her ... (Following translated from the Visayan original) Wag mo na lang baguhin yung pinag-usapan na kung hindi ako, merong 25 ... (garbled) ... advisers na star witnesses. Ayusin mo lang ang pakikipag-usap.

— END —