

Tab F

**Table of Contacts between Monica
Lewinsky and the President**

INTRODUCTION TO THE CHART
OF CONTACTS BETWEEN THE PRESIDENT AND MONICA LEWINSKY

The Office of the Independent Counsel ("OIC") prepared the following Chart with Monica Lewinsky's assistance. In her words, "it's a chronology that marks some of the highlights of my relationship with the President. It definitely includes the visits that I had with him and most of the gifts we exchanged. It reflects most of the phone calls that I remember."¹ Dates on which sexual contact occurred are designated in bold.

The most important source of information for this Chart was Ms. Lewinsky's recollections, which were refreshed in small part by the near-contemporaneous compiled record in her Filofax calendar.² To an even smaller degree, the OIC used some evidence gathered in its investigation to assist Ms. Lewinsky in refreshing her memory of events. Ms. Lewinsky reviewed several predecessor versions of the Chart over three or four days and made minor modifications before confirming its accuracy.³

This Chart was used as Grand Jury Exhibit ML-7 when Ms. Lewinsky testified before the grand jury on August 6, 1998.⁴ When she testified, Ms. Lewinsky noted that one change should be made to the chart: The October 23, 1996, contact on page five should also reflect the fact that Ms. Lewinsky attended a

¹ Lewinsky 8/6/98 GJ at 27-28.

² Id. at 28-29.

³ Lewinsky 8/5/98 Int. at 1.

⁴ Id. at 27-28.

Democratic fundraiser on that date.⁵ Ms. Lewinsky testified that she believed that the Chart was otherwise accurate, with that correction.⁶ On August 26, 1998, Ms. Lewinsky again verified the accuracy of the Chart in a sworn deposition.⁷

Since Ms. Lewinsky last verified the Chart, Ms. Lewinsky has examined a substantial amount of evidence, including the transcripts and audio tapes of several of her conversations with Linda Tripp. In reviewing that evidence, Ms. Lewinsky realized that there were two minor discrepancies between the Chart and the actual sequence of events regarding when she and the President exchanged two gifts. She now recalls that the President gave her the Annie Lenox compact disc on October 11, 1997, rather than on December 6, 1997, as listed on the Chart. Similarly, she now believes she may have sent the package to the President containing sunglasses, an erotic postcard, and a note about education reform on October 16, 1997, rather than on October 21 or 22, 1997, as listed on the Chart.⁸ Ms. Lewinsky has made no other revisions to the Chart.

This Chart is a counterpart to the Chart of Recorded Lewinsky Visits to the White House, at Tab E. That chart details Ms. Lewinsky's presence at the White House with documentary evidence.

⁵ Id. at 28.

⁶ Id.

⁷ Lewinsky 8/26/98 Depo. at 6.

⁸ Lewinsky 9/6/98 Int. at 2-3.

CONTACTS BETWEEN THE PRESIDENT AND MONICA LEWINSKY

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
Approx. 8/9/95 Wednesday	Departure ceremony - nonverbal connection - eye contact - green suit			
Approx. 8/10/95 Thursday	Public function - Pres. 49th B-day party - flirtation - eye contact - green suit			
Approx. 8/13 or 8/14/95 Sun. - Mon.	Departure ceremony - intro. to Pres.			
Mid to late 9/95	Photo opportunity - WW basement - Ungvari - Pres. said he knew who ML was			
Approx. 10/95	Chance meeting - West Exec. Ave. - waved at Pres.			
11/15/95 Wednesday	Pres. made several visits to Panetta's office where ML was working			
11/15/95 Wednesday	Private encounter - approx. 8 p.m. - hallway by study - kissing			
11/15/95 Wednesday	Second private encounter - sometime b/t 8 and 10 p.m. - study and hallway by study - physical intimacy including oral sex			
11/17/95 Friday	Private encounter - approx. 8 p.m. - study area - pizza night - kissing			
11/17/95 Friday	Second private meeting of night - bathroom by study - phone call - pizza night - physical intimacy including oral sex			
11/20/95 Monday			Zegna tie - ML gave to Currie to give to Pres	
12/5/95 Tuesday	Brief private encounter - oval office and back study - no sexual contact			autographed photo wearing tie
12/31/95 Sunday	Private encounter - sometime b/t 12 and 1 p.m. - approx. 20 or 25 min. - hallway by study - physical intimacy including oral sex			"Davidoff" cigars

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
1/7/96 Sunday		conversation - first call to ML's home		
1/7/96 Sunday		conversation - ML at office		
1/7/96 Sunday	Private encounter - late afternoon - mtg. lasted approx. 45 min. - bathroom by study - physical intimacy including oral sex			
1/15 or (early a.m.) 1/16/96 Mon. or Tues.		conversation, including phone sex - approx. 12:30 a.m. - ML at home		
1/21/96 Sunday	Chance encounter then private encounter - sometime b/t 3 and 5 p.m. approx. 30 to 40 min. - hallway by study - physical intimacy including oral sex - kissing in N. Hemreich's office			
Approx. 1/28/96 Sunday		caller ID on ML's office phone indicated POTUS call		
1/30/96 Tuesday		conversation - during middle of workday at ML's office		
1/30/96 Tuesday	Public function - Griffin's going away party			
2/4/96 Sunday		conversations - ML at office - multiple calls		
2/4/96 Sunday	Private encounter- study and hallway - approx. 1 ½ hr. - physical intimacy including oral sex			Signed "State of Union" address (date approx.)
2/4/96 Sunday		conversation - ML at office		
2/7 or 2/8/96 Wed. or Thurs.		conversation - ML at home		

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
2/8 or 2/9/96 Thurs. or Fri.		conversation, including phone sex - ML at home		
2/19/96 Monday		conversation - ML at home		
2/19/96 Monday	Private encounter - approx. 25 min. sometime b/t 12 and 2 p.m. - oval office - no sexual contact			
Approx. 2/28 or 3/5/96		conversation - approx. 20 min. - after chance meeting in hallway - ML at home		
3/10/96 Sunday	Accidental meeting - outside restroom in WH - Ungvari present			
3/25/96 Monday	Accidental meeting - pass each other in hallway - ML looked away			
3/26/96 Tuesday		conversation - approx. 11 a.m. - ML at office		
3/29/96 riday	Accidental meeting - after jog - ML hurt hand	conversation - ML at office - approx. 8 p.m. - invitation to movie		
3/31/96 Sunday		conversation - ML at office - approx. 1 p.m. - Pres. ill		
3/31/96 Sunday	Private encounter - approx. 45 min. - hallway by study - physically intimate contact		Hugo Boss tie - carried to mtg.	cigars
4/7/96 Easter Sunday		conversation - ML at home		
4/7/96 - Easter Sunday	Private encounter - sometime b/t 5 and 6 p.m.- approx. 30 min. - hallway by study and study - intervening phone call - physical intimacy including oral sex			
4/7/96 Easter Sunday		conversation - ML at home - why ML left		

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
4/12/96 Friday		conversation - ML at home - daytime		
4/12 or (early a.m.) 4/13/96 Fri. or Sat.		conversation - ML at home - after midnight		
4/22/96 Monday		conversation - job talk - ML at home		
Approx. 4/28/96 Sunday	Public function - AIPAC meeting			
4/29 or 4/30/96 Mon. or Tues.		message - after 6:30 a.m.		
5/2/96 Thursday		conversation, possibly including phone sex - ML at home		
5/6/96 Monday		possible phone call		
pprox. 5/8/96 Wednesday	Public function - Saxophone Club event			
5/16/96 Thursday		conversation - ML at home		
5/21/96 Tuesday	Public function - Adm. Boorda memorial service			
5/21/96 Tuesday		conversation, including phone sex - ML at home		
5/31/96 Friday		message		
6/5/96 Wednesday		conversation - ML at home - early evening		
Approx. 6/13/96 Thursday	Public function - arrival of Irish President			
6/14/96 Friday	Public function - radio address - family			

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
6/23/96 Sunday		conversation, possibly including phone sex - ML at home		
7/5 or (early a.m.) 7/6/96 Fri. or Sat.		conversation, including phone sex - ML at home		
7/19/96 Friday		conversation, including phone sex - 6:30 a.m. - ML at home		
7/28/96 Sunday		conversation - ML at home		
8/4/96 Sunday		conversation, including phone sex - ML at home		
Before 8/16/96			Zegna tie - also t-shirt from Bosnia - ML sent to Betty to give to the President	
8/18/96 Sunday	Public function - Pres. 50th B-day party - limited intimate contact			
7/24/96 Saturday		conversation, including phone sex - ML at home		
9/5/96 Thursday				thank you note - hand signed addendum - "tie is really beautiful"
9/5/96 Thursday		conversation, possibly including phone sex - Pres. in Fla. - ML at home		
9/10/96 Tuesday		message		
9/30/96 Monday		conversation, possibly including phone sex		
10/22/96 Tuesday		conversation, including phone sex - ML at home		
10/23 or (early a.m.) 10/24/96 Wed. or Thurs.		conversation - ML at home		

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
11/6/96 Wednesday	Public function - South Lawn Rally			
12/2/96 Monday		conversation - approx. 10 - 15 min. - ML at home		
12/2/96 Monday		conversation, including phone sex - later that evening - ML at home - approx. 10:30 p.m. - Pres. fell asleep		
12/17/96 Tuesday	Public function - Christmas party			
12/18/96 Wednesday		conversation - approx. 5 min. - 10:30 p.m. - ML at home		
After Christmas 1996			Sherlock Holmes game - glow in dark frog - ML dropped off gifts with Currie	
12/30/96 Monday		message		
12/97 Sunday		conversation, including job talk and possibly phone sex - ML at home		
Sometime between 2/97 and 5/97			two books, <u>Qy Vey</u> and a golf book - card or letter	
2/8/97 Saturday		conversation - ML at home - mid-day - 11:30 or 12:00		
2/8/97 Saturday		conversation, including job talk and phone sex - 1:30 or 2:00 p.m. - ML at home		
2/14/97 Friday			<u>Washington Post</u> ad - Happy Valentine's Day	
2/28/97 Friday	Private encounter after radio address - early evening - approx. 20 to 25 min. - study and bathroom by study - physical intimacy including oral sex to completion		Golf ball and tees from Harrods - plastic pocket frog	hatpin - the book, <u>Leaves of Grass</u>

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
Between 3/3 and 3/9/97			Thank you note - Hugo Boss tie - ML sent package by Federal Express	
3/12/97 Wednesday		conversation - three minutes - ML at work		
After 3/14/97			care package after Pres. injured his leg - "Hi ya, handsome!" card, metal magnet with Pres. seal for his crutches, license plate with "BILL" for his wheelchair, knee pads with Pres. seal - ML sent package by Federal Express	
3/29/97 Saturday	Private encounter - approx. 1:30 or 2 p.m. - study - Pres. on crutches - physical intimacy including oral sex to completion and brief direct genital contact		penny medallion with the heart cut out - her personal copy of <u>Vox</u> - framed Valentine's Day ad [ML also replaced the cut Hugo Boss tie]	
4/26/97 Saturday		conversation - late afternoon - 20 min. - ML at home		
5/17/97 Saturday		conversations - multiple calls		
5/18/97 Sunday		conversations - multiple calls		
5/24/97 Saturday	Private encounter - "D-Day" - mid- day - hugging - dining room, study and hallway		Banana Republic long sleeve casual shirt - puzzle on golf mysteries	
6/29/97 Sunday			letter	
7/3/97 Thursday			letter - frustration re: jobs	
7/4/97 Friday Indep. Day	Private encounter - approx. 9:15 - mtg. ended b/t 10 and 11 a.m. - study and hallway - argument - kiss on neck			
7/8/97 Tuesday	Public function - Madrid - flirtation			

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
7/14/97 Monday	Private encounter - Hernreich's office - late evening - Pres. had conference call during middle of mtg. - ML did not participate in conference call - no sexual contact		wooden B with a frog in it from Budapest - card with a watermelon on it	
7/15/97 Tuesday		conversation - ML at home		
7/24/97 Thursday	Private encounter - oval office - approx. 10 min. - early evening - no sexual contact			b-day gifts: antique flower pin in wooden box and porcelain objet d'art handed to ML by Currie - ML picked up signed picture
8/1/97 Friday		conversation		
Week of 8/10/97 but before 8/16/97			a book, <u>The Notebook</u> and a card	
8/16/97 Saturday	Private encounter - physical intimacy including birthday kiss - study		b-day gifts: antique book on Peter the Great, apple square - ML also gave Pres. card game "Royalty" and a book, <u>Disease and Misrepresentation</u>	
Early 9/97				Black Dog items: t-shirts, baseball cap, mug and cotton dress - given to ML by Currie
9/30/97 Tuesday			memorandum - to "HANDSOME" re: "the New Deal"	
9/30/97 Tuesday		conversation, possibly including phone sex		
10/7/97 Tuesday			couriered package - letter. - job talk	

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
10/9 or (early a.m.) 10/10/97 Thurs. or Fri.		conversation - long, from 2 or 2:30 a.m. until 3:30 or 4:00 a.m. - job talk - argument - ML at home		
10/11/97 Saturday	Private encounter - approx. 9:30 a.m. - study - job talk - no sexual contact			
10/16/97 Thursday			letter - job-related - "whole fat packet" of job stuff -via Federal Express	
10/21 or 10/22/97 Tues. or Wed.			Calvin Klein tie - a pair of sunglasses - a card, a postcard (erotic painting) - note re: education reform	
10/23/97 Thursday		conversation - ML at home - end b/c HRC		
10/28/97 Tuesday			unidentified couriered package	
10/30/97 Thursday		conversation - ML at home - interview prep		
Approx. week before 10/31/97			Halloween gifts: card - pumpkin lapel pin - wooden letter opener with a frog on the handle - plastic pumpkin filled with candy	
11/3/97 Monday			unidentified couriered package	
11/12/97 Wednesday		conversation, possibly including phone sex - discuss re: ML visit		
11/12/97 Wednesday			unidentified couriered package	
11/13/97 Thursday			Ginko biloba and zinc lozenges - ML gave to Currie to give to Pres. per Pres. request	

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
11/13/97 Thursday	Private encounter in study - approx. 5 min. - evening - Zedillo visit		antique paperweight depicting the WH	
11/20/97 Thursday			courier record - letter	
11/21/97 Friday			courier record - cassette tape	
Late 11/97 Early 12/97			letter - ML give to Currie to give to Pres. - Not delivered until 12/5	
12/5/97 Friday	Public function - Christmas party			
12/6/97 Saturday		conversation - approx. 30 min. - ML at home		
12/6/97 Saturday	Private encounter - after NW Gate incident - job talk		Christmas gift: antique standing cigar holder -- Other gifts: Starbucks Santa Monica mug - tie from London - book, <u>Our Patriotic Presidents</u> - Hugs and Kisses box	Annie Lenox compact disc
12/8/97 Monday			courier record - card - peach candies	
12/17 or (early a.m.) 12/18/97 Wed. or Thurs.		conversation - b/t 2:00 a.m. and 3:00 a.m. - ML at home - witness list		
12/28/97 Sunday	Private encounter - Christmas kiss - doorway by study and bathroom by study - b/t 9 and 10 a.m.		Hand painted Easter Egg - "gummy boobs" from Urban Outfitters	large Rockettes blanket from New York - pin of the New York skyline - a "marble-like" bear's head from Vancouver - a pair of joke sunglasses - a small box of cherry chocolates - Black Dog canvas bag - Black Dog stuffed animal

DATE	IN - PERSON CONTACTS	PHONE CALLS	GIFTS/ NOTES ML TO WJC	GIFTS/NOTES WJC TO ML
1/4/98 Sunday			Titanic note - book - <u>Presidents of the United States</u> - dropped off w/Currie	
1/5/98 Monday		conversation		