
United States District Court
Central District of California

UNITED STATES OF AMERICA vs. Docket No. CR 07-00134 DDP

Defendant SONNY VLEISIDES
Social Security
No. 6 5 7 4

akas: none (Last 4 digits)

JUDGMENT AND PROBATION/COMMITMENT ORDER

MONTH DAY YEAR
In the presence of the attorney for the government, the defendant appeared in person 09 15 2010

COUNSEL X WITH COUNSEL Gregory Nicolaysen, Panel
 (Name of Counsel)

PLEA X GUILTY, and the court being satisfied that there is a factual basis for
the plea.

NOLO
CONTENDERE

NOT GUILTY

FINDING There being a finding/verdict
of

GUILTY, defendant has been convicted as charged of the offense(s) of:

18 U.S.C. §1341; 2: Mail Fraud; Aiding and Abetting and Causing an Act to Be Done as
charged in Count 1 on the Indictment.

JUDGMENT
AND PROB/

COMM
ORDER

The Court asked whether there was any reason why judgment should not be pronounced. Because no sufficient
cause to the contrary was shown, or appeared to the Court, the Court adjudged the defendant guilty as charged and
convicted and ordered that: Pursuant to the Sentencing Reform Act of 1984, it is the judgment of the Court that the
defendant is hereby committed to the custody of the Bureau of Prisons to be imprisoned for a term of:

Pursuant to the Sentencing Reform Act of 1984, it is the judgment of the Court that the defendant,
Sonny Vleisides, is hereby committed on Count 1 of the 23-Count Indictment to the custody of the Bureau of
Prisons to be imprisoned for a term of 26 months, which shall be deemed satisfied by time already served in
custody in this matter, taking into consideration the time period that the defendant served in custody from
the time of his arrest in Italy in April 2007 until his extradition to the Central District of California in February
2009, and the time period in custody from his arrival in this district in February 2009 until his release on bond
in June 2009. The Court notes that this term of 26 months is the equivalent of time served.

The defendant is hereby placed on supervised release, effective immediately, for a term of three
years under the following terms and conditions:

1. The defendant shall comply with the rules and regulations of the U. S. Probation Office and
General Order 318;

2. During the period of community supervision the defendant shall pay the special assessment in
accordance with this judgment’s orders pertaining to such payment;

3. The defendant shall not engage, as whole or partial owner, employee or otherwise, in any business
involving loan programs, gambling or gaming activities, telemarketing activities, investment programs
or any other business involving the solicitation of funds or cold-calls to customers without the express
approval of the Probation Officer prior to engagement in such employment. Further, the defendant

CR-104 (04/10) JUDGMENT & PROBATION/COMMITMENT ORDER Page 1 of 5

Case 2:07-cr-00134-DDP Document 191 Filed 09/15/10 Page 1 of 5 Page ID #:1040

USA vs. SONNY VLEISIDES Docket No.: CR 07-00134 DDP

shall provide the Probation Officer with access to any and all business records, client lists and other
records pertaining to the operation of any business owned, in whole or in part, by the defendant, as
directed by the Probation Officer; and

4. The defendant shall cooperate in the collection of a DNA sample from the defendant.

The drug testing condition mandated by statute is suspended based on the Court’s determination that
the defendant poses a low risk of future substance abuse.

FINE: All fines are waived as it is found that the defendant does not have the ability to pay a fine.

RESTITUTION: Pursuant to 18 U.S.C. § 3663A(c)(3), restitution is not ordered because (1) the
number of identifiable victims is so large as to make restitution impracticable [3663A(c)(3)(A)]; and
(2) determining complex issues of fact related to the cause or amount of the victim's losses would
complicate or prolong the sentencing process to a degree that the need to provide restitution to any
victim is outweighed by the burden on the sentencing process [3663A(c)(3)(B)].

SPECIAL ASSESSMENT: It is further ordered defendant shall pay to the United States a special
assessment fee of $100, which is due immediately to the Clerk of the Court.

SENTENCING FACTORS: Having considered the sentencing factors enumerated at 18 U.S.C. §
3553(a), the advisory guideline range of 60 months pursuant to U.S.S.G. § 5G1.1(a), the binding plea
agreement entered into by the parties under Federal Rule of Criminal Procedure 11(c)(1)(C), the
parties’ joint sentencing position, and the nature and extent of defendant’s cooperation with the
government as discussed in court under seal, the Court finds that the following sentence is
reasonable and sufficient, but not greater than necessary, to comply with the purposes stated in 18
U.S.C. § 3553(a).

In addition to the special conditions of supervision imposed above, it is hereby ordered that the Standard Conditions of Probation and
Supervised Release within this judgment be imposed. The Court may change the conditions of supervision, reduce or extend the period of
supervision, and at any time during the supervision period or within the maximum period permitted by law, may issue a warrant and revoke
supervision for a violation occurring during the supervision period.

September 15, 2010
Date United States District Judge

It is ordered that the Clerk deliver a copy of this Judgment and Probation/Commitment Order to the U.S. Marshal or other qualified officer.

September 15, 2010 By

Clerk, U.S. District Court

John A. Chambers
Filed Date Deputy Clerk

CR-104 (04/10) JUDGMENT & PROBATION/COMMITMENT ORDER Page 2 of 5

Case 2:07-cr-00134-DDP Document 191 Filed 09/15/10 Page 2 of 5 Page ID #:1041

USA vs. SONNY VLEISIDES Docket No.: CR 07-00134 DDP

The defendant shall comply with the standard conditions that have been adopted by this court (set forth below).

STANDARD CONDITIONS OF PROBATION AND SUPERVISED RELEASE

While the defendant is on probation or supervised release pursuant to this judgment:

1. The defendant shall not commit another Federal, state or local crime;
2. the defendant shall not leave the judicial district without the written

permission of the court or probation officer;
3. the defendant shall report to the probation officer as directed by the

court or probation officer and shall submit a truthful and complete
written report within the first five days of each month;

4. the defendant shall answer truthfully all inquiries by the probation
officer and follow the instructions of the probation officer;

5. the defendant shall support his or her dependents and meet other
family responsibilities;

6. the defendant shall work regularly at a lawful occupation unless
excused by the probation officer for schooling, training, or other
acceptable reasons;

7. the defendant shall notify the probation officer at least 10 days prior
to any change in residence or employment;

8. the defendant shall refrain from excessive use of alcohol and shall not
purchase, possess, use, distribute, or administer any narcotic or other
controlled substance, or any paraphernalia related to such substances,
except as prescribed by a physician;

9. the defendant shall not frequent places where controlled substances
are illegally sold, used, distributed or administered;

10. the defendant shall not associate with any persons engaged in criminal
activity, and shall not associate with any person convicted of a felony
unless granted permission to do so by the probation officer;

11. the defendant shall permit a probation officer to visit him or her at any
time at home or elsewhere and shall permit confiscation of any
contraband observed in plain view by the probation officer;

12. the defendant shall notify the probation officer within 72 hours of
being arrested or questioned by a law enforcement officer;

13. the defendant shall not enter into any agreement to act as an informer
or a special agent of a law enforcement agency without the permission
of the court;

14. as directed by the probation officer, the defendant shall notify third
parties of risks that may be occasioned by the defendant’s criminal
record or personal history or characteristics, and shall permit the
probation officer to make such notifications and to conform the
defendant’s compliance with such notification requirement;

15. the defendant shall, upon release from any period of custody, report
to the probation officer within 72 hours;

16. and, for felony cases only: not possess a firearm, destructive device,
or any other dangerous weapon.

The defendant will also comply with the following special conditions pursuant to General Order 01-05 (set forth below).

STATUTORY PROVISIONS PERTAINING TO PAYMENT AND COLLECTION OF FINANCIAL SANCTIONS

The defendant shall pay interest on a fine or restitution of more than $2,500, unless the court waives interest or unless the fine or
restitution is paid in full before the fifteenth (15th) day after the date of the judgment pursuant to 18 U.S.C. §3612(f)(1). Payments may be subject
to penalties for default and delinquency pursuant to 18 U.S.C. §3612(g). Interest and penalties pertaining to restitution , however, are not
applicable for offenses completed prior to April 24, 1996.

If all or any portion of a fine or restitution ordered remains unpaid after the termination of supervision, the defendant shall pay the
balance as directed by the United States Attorney’s Office. 18 U.S.C. §3613.

The defendant shall notify the United States Attorney within thirty (30) days of any change in the defendant’s mailing address or
residence until all fines, restitution, costs, and special assessments are paid in full. 18 U.S.C. §3612(b)(1)(F).

The defendant shall notify the Court through the Probation Office, and notify the United States Attorney of any material change in the
defendant’s economic circumstances that might affect the defendant’s ability to pay a fine or restitution, as required by 18 U.S.C. §3664(k). The
Court may also accept such notification from the government or the victim, and may, on its own motion or that of a party or the victim, adjust
the manner of payment of a fine or restitution-pursuant to 18 U.S.C. §3664(k). See also 18 U.S.C. §3572(d)(3) and for probation 18 U.S.C.
§3563(a)(7).

Payments shall be applied in the following order:

1. Special assessments pursuant to 18 U.S.C. §3013;
2. Restitution, in this sequence:

Private victims (individual and corporate),
Providers of compensation to private victims,
The United States as victim;

3. Fine;
4. Community restitution, pursuant to 18 U.S.C. §3663(c); and
5. Other penalties and costs.

CR-104 (04/10) JUDGMENT & PROBATION/COMMITMENT ORDER Page 3 of 5

Case 2:07-cr-00134-DDP Document 191 Filed 09/15/10 Page 3 of 5 Page ID #:1042

USA vs. SONNY VLEISIDES Docket No.: CR 07-00134 DDP

SPECIAL CONDITIONS FOR PROBATION AND SUPERVISED RELEASE

As directed by the Probation Officer, the defendant shall provide to the Probation Officer: (1) a signed release authorizing credit report
inquiries; (2) federal and state income tax returns or a signed release authorizing their disclosure and (3) an accurate financial statement, with
supporting documentation as to all assets, income and expenses of the defendant. In addition, the defendant shall not apply for any loan or open
any line of credit without prior approval of the Probation Officer.

The defendant shall maintain one personal checking account. All of defendant’s income, “monetary gains,” or other pecuniary proceeds
shall be deposited into this account, which shall be used for payment of all personal expenses. Records of all other bank accounts, including any
business accounts, shall be disclosed to the Probation Officer upon request.

The defendant shall not transfer, sell, give away, or otherwise convey any asset with a fair market value in excess of $500 without
approval of the Probation Officer until all financial obligations imposed by the Court have been satisfied in full.

These conditions are in addition to any other conditions imposed by this judgment.

RETURN

I have executed the within Judgment and Commitment as follows:
Defendant delivered on to
Defendant noted on appeal on
Defendant released on
Mandate issued on
Defendant’s appeal determined on
Defendant delivered on to

at
the institution designated by the Bureau of Prisons, with a certified copy of the within Judgment and Commitment.

By

United States Marshal

Date Deputy Marshal

CERTIFICATE

I hereby attest and certify this date that the foregoing document is a full, true and correct copy of the original on file in my office, and in my
legal custody.

By
Clerk, U.S. District Court

CR-104 (04/10) JUDGMENT & PROBATION/COMMITMENT ORDER Page 4 of 5

Case 2:07-cr-00134-DDP Document 191 Filed 09/15/10 Page 4 of 5 Page ID #:1043

USA vs. SONNY VLEISIDES Docket No.: CR 07-00134 DDP

Filed Date Deputy Clerk

FOR U.S. PROBATION OFFICE USE ONLY

Upon a finding of violation of probation or supervised release, I understand that the court may (1) revoke supervision, (2) extend the term of
supervision, and/or (3) modify the conditions of supervision.

These conditions have been read to me. I fully understand the conditions and have been provided a copy of them.

(Signed)
Defendant Date

U. S. Probation Officer/Designated Witness Date

CR-104 (04/10) JUDGMENT & PROBATION/COMMITMENT ORDER Page 5 of 5

Case 2:07-cr-00134-DDP Document 191 Filed 09/15/10 Page 5 of 5 Page ID #:1044

