1	IN THE UNITED STATES DISTRICT COURT					
2	FOR THE MIDDLE DISTRICT OF PENNSYLVANIA					
3	Tammy Kitzmiller, et al :					
4	:					
5	vs : 4:04-CV-002688 :					
	Dover Area School District, :					
6	et al :					
7						
8						
9						
10						
11						
12	BEFORE: Honorable John E. Jones, III					
13	PROCEEDINGS: Bench Trial - AFTERNOON SESSION					
14	DATE: Friday, October 21, 2005					
15	PLACE: Courtroom No. 2, Ninth Floor Federal Building - Harrisburg, PA					
16	BY: Lori A. Fausnaught, RMR					
17	U.S. Official Court Reporter					
18						
19						
20						
21						
22	APPEARANCES: For the Plaintiffs: Eric J. Rothschild, Esquire					
23	Witold J. Walczak, Esquire Stephen G. Harvey, Esquire Thomas Schmidt, Esquire					
24						
25	For the Defendant: Patrick T. Gillen, Esquire					

```
1
 2
 INDEX TO WITNESSES
 3
 FOR DEFENDANT: DIRECT CROSS REDIRECT RECROSS COURT
 Richard Nilsen a.m. session/cont'd. 39 49
 4
 5
 Michael Richard Baksa 59
 6
 7
 8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

1		INDE	EX TO EXHIBITS	
2	PLAINTIFF: Exhibit No.	73	IDENTIFIED 54	ADMITTED
3	Exhibit No.		51	
4	Exhibit No.	109	30	
5	Exhibit No.	120	33	
6	Exhibit No.	172	28	
7	Exhibit No.	758	25	
8	Exhibit No.	786	35	
9	DEFENDANT: Exhibit No.	2	IDENTIFIED 98	ADMITTED
10	Exhibit No.	3	99	
11	Exhibit No.	5	125	
12	Exhibit No.	7 and 9	104	
13	Exhibit No.	8 and 10	105	
14	Exhibit No.	15	107	
15	Exhibit No.	19 and 20	115	
16	Exhibit No.	21	124	
17	Exhibit No.	22	126	
18	Exhibit No.	23	127	
19	Exhibit No.	164	101	
20	Exhibit No.	172	28	
21	Exhibit No.	283	64	
22	Exhibit No.	284	65	
23	Exhibit No.	286	83	
24	Exhibit No.	287	88	
25	Exhibit No.	288	61	

```
(1:23 p.m., reconvene after luncheon recess.)
 1
 2.
 THE COURT: All right. Mr. Rothschild, you may
 3
 continue.
 BY MR. ROTHSCHILD:
 4
 5
 Dr. Nilsen, there came a time when you found out
 6
 that Mr. Buckingham wanted to put the curriculum change on
 7
 the October 18th agenda?
 8
 Α
 Yes.
 9
 And that was to add intelligent design to the
10
 curriculum?
11
 Reference to it, yes.
 Α
12
 That intelligent design, that's what Mr. Russell
13
 had told you was Thomas More's name for the creationism
14
 issue?
15
 MR. GILLEN: Objection, Your Honor. He's offering
16
 a hearsay statement for the truth of the matter asserted.
17
 And what's more, Mr. Russell's characterization, if you read
18
 the document, is his characterization of the issues not
19
 ours.
20
 THE COURT: Well, the letter or the E-mail was
21
 referred to without objection. So the question is couched
22
 in the -- in the context of the letter.
2.3
 MR. GILLEN: Okay. And my point, Judge, is simply
24
 that the statement that Mr. Rothschild is referring to is
25
 his description of the issue.
```

```
MR. ROTHSCHILD: Mr. Russell's.
 1
 2.
 MR. GILLEN:
 Yes.
 3
 MR. ROTHSCHILD: And that's how I couched my
 4
 question.
 5
 THE COURT: Well, if you take the question in
 6
 context, that intelligent design, that's what Mr. Russell
 7
 told you was Thomas More's name for creationism, I took it
 8
 as Mr. Rothschild referring to what Dr. Nilsen had received
 9
 via this E-mail. Why is that objectionable?
10
 MR. GILLEN: Well, the only thing that I'm
11
 intending to point out is when Mr. Russell says they
12
 referred to the creationism issue as intelligent design,
13
 that's his interpretation of the issue. Obviously from --
14
 it's one of the issues.
15
 THE COURT: I understand that, and I take it as
16
 that.
17
 MR. GILLEN: Okay.
 THE COURT: And I don't take it for the truth of
18
 what the Thomas More Center may have actually thought. It
19
20
 is simply a reflection, and I think that was the gist of the
21
 question of what was transmitted to him through this E-mail.
22
 MR. GILLEN: Thank you very much.
23
 THE COURT: All right. So noted. Was the question
24
 answered? I don't think it was.
25
 MR. ROTHSCHILD: It was not.
```

```
THE COURT: Do you want to read it back for us,
 1
 2
 Lori, please?
 3
 (The record was read by the court reporter,
 4
 as requested.)
 5
 THE WITNESS: Could you highlight the -- what
 6
 sentence in this E-mail, please, you are referring to? He
 7
 speaks to -- the quote is they refer to the creationism
 8
 issue as intelligent design. That's what's in the E-mail,
 9
 yes.
10
 BY MR. ROTHSCHILD:
11
 Mr. Buckingham also wanted to add Pandas to the
12
 curriculum?
13
 Α
 Yes.
14
 That's the book that you agreed has at least one
 creationist tenant on pages 99 to 100 of the book?
15
16
 Yes. It's also the book that the teachers at this
17
 meeting had agreed would end up being a reference text and
18
 had understood as being part of their curriculum.
19
 And this is also the text which teaches children
 Q
20
 that life was made by either God or aliens?
21
 Α
 I don't know that.
22
 But it added the language of a master intellect.
2.3
 Correct?
24
 Α
 I don't know that.
25
 MR. ROTHSCHILD: Could you pull up page 85 of
```

- 1 Pandas please? Highlight the passage on the right side that
- 2 begins the strong analogy.
- 3 BY MR. ROTHSCHILD:
- 4 Q It refers there to life owes its origin to a master
- 5 intellect. Correct?
- 6 A Yes, it says that.
- 7 Q You agreed with me previously the only
- 8 understanding you could have of that term is it's either God
- 9 or aliens?
- 10 A Yes.
- 11 Q You actually objected to the way Mr. Buckingham was
- 12 putting this item on the agenda. Correct?
- 13 A Yes.
- 14 Q But you didn't stop it. Correct?
- 15 A Didn't stop what?
- 16 Q Stop the item from being put on the agenda.
- 17 A What item on the agenda?
- 18 Q The item to add intelligent design and Pandas to
- 19 the curriculum?
- 20 A Did I stop him from putting on the bio curriculum
- 21 recommendation?
- 22 Q Right.
- 23 A No.
- Q And nobody else on the board did either. Correct?
- 25 A No. The reason we did not is the fact that the

```
curricular chair, or any board member for that matter, can
 1
 2
 bring under miscellaneous any action. And knowing that he
 3
 had an interest in that, I preferred the board to know prior
 to the agenda -- when they received the agenda prior to the
 4
 5
 meeting what was going to happen.
 6
 So anytime someone tells me that they are going to
 bring something up, even if I'm not supportive of it, I
 7
 8
 prefer to put it on the agenda so individuals, the board
 members and the community are aware of what's happening.
 9
10
 And ultimately it did come to a vote. Correct?
11
 Α
 Yes.
12
 And a majority of the board supported it coming up
13
 for a vote. Correct? They didn't delay it?
14
 Α
 Correct.
15
 Okay. And that included Mr. Bonsell. Correct?
16
 Yes.
 Α
17
 Now, you suggested to Mr. Buckingham that there be
18
 a meeting of the curriculum advisory council?
19
 Α
 Yes.
20
 And kind of like the one we saw documented in
21
 Defendant's Exhibit 3, the April meeting?
2.2
 Α
 Yes.
2.3
 But that didn't happen. Correct?
 0
24
 Correct.
 Α
```

Q

They were sent a memo with the change to the

1 curriculum information, but there was no meeting. Correct? 2. No. His comment was he had thought he had already received enough information from the curriculum committee 3 4 meeting and that the committee members had conveyed 5 information over the past six months, and he didn't see 6 another reason to hold another meeting and get the same 7 input that he has gotten over the past six months. 8 Well, you did get a little bit of feedback back 9 from the curriculum advisory committee. Right? 10 Yes. Α 11 Mr. Baksa had prepared that memorandum that had two 12 comments by the curriculum advisory --13 THE COURT REPORTER: Could you please slow down? 14 MR. ROTHSCHILD: I apologize. 15 BY MR. ROTHSCHILD: 16 Mr. Baksa had prepared that memorandum with the 17

couple of suggestions by the members of the curriculum advisory committee?

18

19

20

21

2.2.

2.3

24

25

When Mr. Buckingham said he didn't want it Α meeting again, I talked to Mr. Alan Bonsell, the president, and I communicated to him that I was going to send the information out to the curriculum committee anyway and he supported that. In like fashion, we had two items that came back.

And the two items that came back were, according to

```
1
 policy, curriculum advisory committee should review changes
 2
 first before going to the board, which you have explained
 3
 you disagree with as a matter of policy. Right?
 I disagree that that is currently the policy.
 4
 5
 Right. And also, hadn't been for sometime.
 6
 Correct?
 7
 Α
 Correct.
 8
 But it certainly was practiced. Right?
 0
 9
 Α
 Yes.
10
 And the second comment was, I disagree with the
 Q
11
 highlighted statement. Maybe we should meet as a curriculum
12
 committee. But there was no meeting of the curriculum
13
 committee on this issue.
 Right?
14
 Not on the issue currently. There were curriculum
 Α
15
 committee discussions on this issue over the past six
16
 months.
17
 Actual meetings?
 Q
18
 On the science curriculum?
 Α
19
 On the biology curriculum?
 Q
20
 I can't speak to that specifically, no.
 Α
21
 In any event, there was no meeting after this
22
 request was made by a member of the curriculum advisory
2.3
 committee?
24
 Α
 That's correct.
25
 And no board member supported that occurring, did
 Q
```

- they? No board member that voted for the change of the biology curriculum.
- 3 A That's correct.
 - Q And you also thought that it was irregular to put this item on the agenda when it hadn't been previously on a planning meeting agenda. Correct?
 - A Yes.

5

6

7

8

9

10

11

12

13

14

15

16

17

- Q As you've said now again, Mr. Buckingham said we've had enough input over the last six months. Right?
- A Correct. He ended up leaving as I stated in my testimony yesterday, that he wanted to make sure that all the board members that had been involved in the discussion for the past six months had an opportunity to vote on it, because he was under the understanding that two individuals were not going to be on the board in the near future.
- Q And those were Mr. Wenrich and Ms. Cleaver.
- 18 A Correct.

Correct?

- 20 And if they were replaced, you wouldn't have had —
 20 the couple of board members that replaced them wouldn't have
 21 had the whole history that had been going on since April.
- 22 Correct?
- 23 A That's correct.
- Q Now, Mr. Wenrich actually, as you explained in your direct testimony, didn't feel the same way. Correct?

Same way as what? 1 Α 2. As Mr. Buckingham, that he Mr. Wenrich needed to be part of this decision. Isn't that right? 3 I'm not sure I understand your question. 4 Mr. Wenrich was the movant on all of the motions to 5 6 delay consideration of this curriculum change. Correct? 7 Α Yes. 8 Okay. So he actually thought it was a good idea to 9 involve all the relevant constituents, the teachers, the 10 curriculum advisory committee and the like? 11 Α That's correct. He didn't want this rushed. Correct? 12 13 He wanted it to be revisited. Yes. Α 14 And when we talk about these last six months, I Q 15 think you actually said in your direct testimony, it sort of 16 goes back to the point where Mr. Buckingham distributed the 17 DVD's and the book. Right? 18 Α Yes. 19 And that was the DVD's and the book from the 20 Discovery Institute? 21 Α Yes. 22 And then he also was referring to the numerous 23 board meetings and comments by members of the community. 24 Correct?

It covered that time period, yes.

25

Α

And six months back from October, that takes us 1 2. back to February? 3 Α About. Okay. And so that period would have included the 4 5 board meetings in June where the newspapers had reported 6 that many religious statements were made by board members including balancing evolution with creationism and 2,000 7 8 years ago a man died on a cross and other religious 9 statements. Correct? 10 The newspapers reported that, yes. 11 And these discussions had occurred during these 0 12 past six months? 13 Α Newspapers reporting those discussions, yes. 14 And those were the kind of religious statements 15 that Attorney Russell was referring to, wasn't it? 16 Α Yes. 17 And this period also included the board meeting in 18 August when Buckingham, Harkins and Geesey had tried to 19 deprive the teachers and students of their biology textbook. 20 Right? 21 MR. GILLEN: Objection to the characterization. 2.2. THE WITNESS: I'll phrase it this way. 2.3 THE COURT: Wait. There's an objection, Doctor. 24 MR. GILLEN: Mr. Rothschild is asking whether the 25 board sought to deprive them of their text. They had a

1 text. The question is whether they were going to get 2 another text. If he rephrases the question precisely, I 3 would have no objection. MR. ROTHSCHILD: I'll repeat and rephrase the 4 5 question. 6 BY MR. ROTHSCHILD: 7 This period included the August 2nd board meeting Q 8 in which board members Buckingham, Harkins and Geesey had 9 voted to deprive the students and teachers of the new 10 biology textbook recommended by the teachers. Correct? 11 Α Yes. 12 Now, at the October 18th meeting Mrs. Spahr made a 13 statement in opposition to the curriculum change. 14 Α Yes. 15 And she testified about that in court. 16 Α Yes. 17 At that October 18th meeting did you state your 18 disagreement at that board meeting with anything Mrs. Spahr 19 said? 20 Α No. 21 Now, at the meeting to approve the curriculum 22 change there were several versions being discussed. 2.3 Α Yes. 24 And version B was the proposal of the

25

administration and the staff?

Α Yes. 1 2. 0 And it does not include intelligent design. That is correct. 3 Α And that was the one you supported. Correct? 4 Q 5 Α There were two we supported, B and C. 6 0 And the teachers indicated that they could live 7 with that? 8 Α They could live with B and C. 9 And the board members who voted against the final 10 version of the policy, Mrs. Brown, Mr. Brown and 11 Mr. Wenrich, they actually indicated they would have voted 12 for versions B or C, as well. Is that correct? 13 I don't remember that specific statement. Α 14 MR. ROTHSCHILD: May I approach, Your Honor? 15 THE COURT: You may. 16 BY MR. ROTHSCHILD: 17 Do you recognize this document? Q 18 Α Yes. 19 What is it? Q 20 It's the October 18th, 2004, Dover Area School 21 District board minutes. 22 And this was the -- these are the minutes of the 0 23 meeting where the change of the biology curriculum was 24 passed? 25 Α Yes.

- If you could turn to page 158 of that document, the 1 2 Bate stamp 158. 3
 - I have it. Α
 - And it might require your review all the way through 160. But this is a rather complicated set of parliamentary maneuvers to put on the agenda different versions of the change to the biology curriculum?
- 8 Α Yes.

5

6

7

9

10

11

12

13

14

15

16

- And if you could take a minute to review that and tell me if I'm correct that the three ultimately dissenting board members; Mrs. Brown, Mr. Brown and Mr. Wenrich all indicated through their votes that they would support versions B and C.
 - I don't see any final vote on B or C. What I see Α is motions to move the discussion or the vote to A -- I'm sorry -- from A to B and C. There is no final vote on either B or C.
- 18 Fair enough. So they were supportive of a vote 19 to -- they were supportive of moving the consideration from 20 A to versions B and C; Mr. Brown, Mrs. Brown and
- 21 Mr. Wenrich?
- 2.2. Α Yes.
- 2.3 But that effort was defeated by other board
- 24 members. Correct?
- 25 Α Yes.

And the other board members included Mr. Bonsell. 1 2. Correct? 3 Α Yes. He didn't support having a vote on versions B or C. 4 5 Correct? 6 Α Correct. 7 Okay. He stood firmly behind a version that 8 included intelligent design? 9 I can't speak to what he stood firmly behind. 10 know he stood firmly behind what's reflected here. 11 And that was -- all of his votes indicate that the 0 12 only version that he would support was one that had 13 intelligent design. Correct? 14 Α Yes. Okay. So just to summarize, for votes B and C, 15 16 there is some indication that Mr. and Mrs. Brown and 17 Mr. Wenrich would have supported those versions. Correct? 18 They wanted the consideration to move to those versions? 19 I'll state it the way you did in the second half of Α 20 your question. They voted to consider B and C. I can't 21 recollect, nor does the minutes reflect, how they would have 2.2. voted eventually on B and C. 2.3 And certainly, the administrators and the teachers 24 were supporting B and C? 25 That's correct. Α

- Q So for a board member that placed a premium on consensus, B and C could have achieved that, couldn't it?
 - A I can't tell you that because we never got to deciding to vote on B and C.
 - Q Certainly it would have brought the administrators and the teachers into the fold. Correct?
 - A Yes.
 - Q Okay. And you describe Mr. Bonsell as someone, he puts a premium on consensus. Correct?
- 10 A Yes.
 - Q But he blocked -- he joined other board members in blocking every effort to even bring B and C to a vote.
- 13 Correct?

- Meaning later on you'll note in the minutes the major concept of C was note the Origins will not be taught, and he's the individual seconded, I believe by Mr. Brown, that he moves the origins of life will not be taught to A, because he believed the major sticking point with the professional staff was that the intelligent design was going to be taught.
 - So his consensus effort, at least from my viewpoint and understanding, is the fact that he was looking at developing a consensus between the teachers and a majority of the board by addressing their individual concern that

- intelligent design was taught, and he thought he had
 directly addressed their concern with the support of one of
 the three, Mr. Brown.
 - Q But adding origins of life didn't actually meet the teachers' concern that intelligent design not become part of the curriculum?
 - A I think that's eventually what the interpretation was. But I would hesitate to make an understanding that I think at that time period he thought he had developed a consensus that the teachers would be satisfied with it.
 - Q Dr. Nilsen, there is no way anybody could reach that interpretation about the teachers' position from what the teachers said at that October 18th meeting. Isn't that right?
 - A I think you are going to have to ask Mr. Bonsell that question.
 - Q We'll have the chance to do that. But certainly
 Bertha Spahr got up there and stated her absolute opposition
 to intelligent design. Correct?
 - A Yes.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

- 21 Q After indicating she had engaged in compromise 22 after compromise, this was the one issue she couldn't 23 compromise on. Correct?
- 24 A That would be my understanding, yes.
- 25 Q And Mrs. Miller actually got up at a point during

```
1
 the session to make clear that the teachers were not the
 2.
 drafters of what was being put into place. Correct?
 3
 You are going to have to be more specific than
 4
 that.
 5
 Didn't Jennifer Miller jump up at one point in
 6
 response to Mrs. Geesey's -- and I don't want to get into
 7
 who Mrs. Geesey's comment was directed at. But Ms. Miller
 was adamant that the teachers not be construed to have been
 8
 9
 the authors of the curriculum change that was being voted
10
 into place?
11
 Α
 Yes.
12
 Now, on the subject of origins of life, your
13
 understanding is that refers to macroevolution. Correct?
14
 Α
 Yes.
15
 And the origins of man?
16
 Α
 Yes.
17
 And this curriculum change makes the -- makes not
 Q
18
 teaching origins of life policy. Correct?
19
 Α
 Yes.
20
 Teachers can't teach it now?
 0
21
 Correct.
 Α
22
 It's not just practice, it's policy?
 Q
2.3
 Α
 Correct.
24
 Now, at the time this was passed there was very
```

little discussion about what intelligent design actually is.

- 1 Isn't that right?
- 2 A I can't speak to what the board did or what
- 3 Mr. Baksa did. I can only speak to what I did.
- 4 Q In terms of what you actually observed, there was
- 5 very little discussion of what intelligent design actually
- 6 is. Isn't that right?
- 7 A From my viewpoint of what I saw, again, I can't
- 8 | speak to what was discussed in the curricular areas. I can
- 9 only speak to my responsibility. And I did not see anything
- 10 from my responsibility, although I can't speak for the board
- 11 or anybody else.
- 12 Q And you were at all of the board meetings.
- 13 Correct?
- 14 A At this time, yes.
- 2 So if there was discussion of what intelligent
- 16 design actually is, you would have heard it?
- 17 A Yes, at board meetings.
- 18 Q And there also wasn't any discussion about how this
- 19 | would improve science education except for this idea that
- 20 there would be some balance. Right?
- 21 A I think the discussion was the board wanted
- 22 | students to be aware of other theories, and one of the other
- 23 theories was intelligent design.
- 24 Q I'm going to ask you, do you remember that I asked
- 25 you at your deposition how the science curriculum has been

NILSEN - CROSS

```
1
 enhanced beyond how it previously existed before the change
 2.
 in the curriculum?
 3
 Α
 I remember the question.
 If you could turn to page 93 of your January
 4
 5
 deposition.
 6
 Α
 I have it.
 7
 I asked you that question on lines two to four of
 8
 page 93.
 9
 Α
 Yes.
10
 And you answered, "Students prior to the change
11
 only knew that there was one theory, Darwin's, and there
12
 were students that held other theories. And those that were
13
 priorly discriminated against now know that there are other
14
 theories and can believe those other theories and not
15
 believe the school district is discriminating against their
16
 beliefs."
17
 That's what you answered. Right?
18
 Α
 Yes.
19
 Discriminating against students' beliefs. That's
20
 what this policy was fixing. That was your answer, Dr.
21
 Nilsen?
22
 MR. GILLEN: Objection to the characterization of
2.3
 his answer.
24
 MR. ROTHSCHILD: I'll rephrase, Your Honor.
```

THE COURT: All right.

BY MR. ROTHSCHILD:

1

2.

3

4

5

6

7

8

9

10

11

12

1.3

14

15

16

17

18

19

20

21

2.2.

2.3

24

25

Q That was your answer to how this was enhancing the science curriculum beyond how it stood before the curriculum change, that it would mean that we -- that the district was no longer discriminating against student beliefs?

A Yes.

Q I also asked you about the statement in the press release that the statement and revised biology curriculum together provided an opportunity for open and critical discussion. Do you remember that?

A Yes.

Q And you testified that there is critical discussion being allowed for the gaps part of this but not for intelligent design. Correct?

A Correct.

Q There's no questions allowed on that?

A Correct.

Q In your experience as an educator, the only time students are directed not to discuss topics and teachers are not permitted to comment on topics with students is for issues of political affiliation, sexual education, issues that are highly politically charged and religion. Correct?

A That was examples I gave you. I also told you that there may also be items that are far afield of what is in the planned courses and/or not in the standards.

- And you actually testified today about that, that 1 2 you discussed with Jen Miller what would happen if questions 3 were asked. Right? 4
 - Α Yes.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

- And you answered to her well, you handle it like everything else that's not in the curriculum; you don't have to answer those questions. Right?
- Α What I think I believe I said is that the teachers would say that was a good question, not what we're teaching at this time period. You may refer to your own individual research and/or your parents.
- Okay. But in any event, this is -- this item here is not like things that are outside the curriculum. something that's inside the curriculum. Right?
- Α I'm not sure I understand the question.
- Well, we are in agreement that this particular issue that students are not allowed to be asked about is part of the curriculum. Right?
- Α Yes.
- And that's pretty unusual that something that's actually in the students' curriculum can't be discussed by the students or the teachers. Would you agree with that?
- 2.3 Α Yes.
- 24 Now, there came a time when this lawsuit was filed. 25 Correct?

```
Α
 Yes.
 1
 2.
 MR. ROTHSCHILD: May I approach, Your Honor?
 3
 THE COURT: You may.
 BY MR. ROTHSCHILD:
 4
 5
 Do you recognize this document, Dr. Nilsen?
 6
 Α
 Yes.
 7
 And what is it?
 0
 8
 It's a letter from Pepper Hamilton signed by a
 9
 gentleman by the name of Eric Rothschild to Mr. Russell, our
10
 solicitor.
11
 And he showed you this document after he received
12
 it?
13
 Α
 Yes.
14
 It's dated December 15th, 2004?
 Q
15
 Α
 Yes.
16
 MR. ROTHSCHILD: Just for the record, this is
17
 P - 758.
18
 BY MR. ROTHSCHILD:
19
 And in that letter I made you aware of Pepper
20
 Hamilton, the ACLU and American United's representation of
21
 certain parents of children in the Dover Area School
22
 District?
23
 I believe you actually made Mr. Russell aware of
24
 that and eventually made me.
25
 Fair enough. And I also made Mr. Russell aware
 Q
```

- that we felt we had a very strong case that this violates

 the First Amendment and that if parents prevail in the

 lawsuit there would be recovery of attorneys' fees for the

 prevailing parties. Right?
 - A Yes.
 - Q All of that is consistent with what Mr. Russell told you in that August E-mail we looked at. Correct?
 - A Yes.
 - Q And then I went on to say the plaintiffs and their attorneys would prefer to resolve this matter amicably.
- 11 | Correct?

6

7

8

9

10

13

14

15

16

17

18

- 12 A In your third paragraph you state that, yes.
 - Q And going over to the next page, in the first full paragraph it states, "If the defendants agree to resolve this matter in this fashion, which is nothing more than what the law otherwise requires, the plaintiffs and their attorneys will agree not to apply for the attorneys' fees and expenses to which they otherwise would be entitled."

 Correct?
- 20 A That's what it says there, yes.
- 21 Q And you were made aware of that offer by your 22 solicitor. Correct?
- 23 A Yes.
- Q But the district stayed with its policy. I'm sorry. Let me withdraw that. Did you make the board aware

```
1
 of this letter?
 2.
 Α
 Yes.
 3
 But the -- the board did not take the opportunity
 to present it in this letter?
 4
 5
 Α
 That is correct.
 6
 0
 It went ahead with the -- with the -- with
 7
 implementing the policy?
 8
 Α
 Yes.
 9
 Q
 And the district retained Thomas More to represent
10
 it?
11
 Α
 Yes.
12
 And I assume that yourself and the board did some
13
 due diligence to find out about Thomas More before it
14
 engaged Thomas More?
15
 Α
 Yes.
16
 You did some research to find out their
17
 qualifications?
18
 Α
 Yes.
19
 Went to their web site?
 Q
20
 I can't speak to what efforts were done.
21
 that the board president designated a board member to do
22
 research on what would be our recommended plaintiff counsel.
23
 0
 And the board president was Mr. Bonsell?
24
 Excuse me?
 Α
25
 The board president was Mr. Bonsell?
 Q
```

Α I believe at the time period we were 1 2 discussing this, it actually was Mrs. Harkins. 3 0 Who did she designate to --Α Mr. Bonsell. 4 5 Now, you talked about how you -- you talked about 6 how you made an effort to go on the Gary Sutton Show to 7 communicate something that the teachers wanted you to 8 communicate. Is that right? 9 Α Yes. 10 MR. ROTHSCHILD: May I approach, Your Honor? 11 THE COURT: You may. 12 BY MR. ROTHSCHILD: 13 I'm showing you what's been marked as Defendant's 14 Exhibit 172, a collection of documents. And I would like 15 you to turn to the page Bate stamped 359. 16 I have it. 17 Okay. This is what the science department asked 18 you to tell Gary Sutton? 19 Α Yes. 20 That included they had acted in a professional 21 manner, they made every attempt to maintain the integrity of 22 the Pennsylvania state science standards and the 2.3 Constitution of the United States of America. Correct? 24 Α Yes. 25 And you then went on the Gary Sutton Show? Q

NILSEN - CROSS

Α Yes. 1 2. 0 And if you could turn to the next page. 3 Α Yes. And this is your statement that you made on the 4 Q 5 Gary Sutton Show? 6 Α Yes. 7 And you did communicate that the science department 8 staff acted professionally? 9 Α Yes. 10 And you did communicate, as they wanted, that they 11 had made every attempt to maintain the integrity of the 12 Pennsylvania state science standards? 13 Α Yes. 14 But you did not communicate their statement that 15 they had made every attempt to maintain the integrity of the 16 Constitution of the United States. 17 That's correct. Α Now, you testified today that you had given 18 19 instructions to put the books in the library. Correct? 20 Α Yes. 21 But that wasn't your initial instructions about 22 what to do with the book, was it? 2.3 Α No. MR. ROTHSCHILD: Can I approach, Your Honor? 24 25 THE COURT: You may.

```
1
 BY MR. ROTHSCHILD:
 2
 I'm showing you what's been marked as Plaintiff's
 Exhibit 109. Do you recognize this document?
 3
 Α
 4
 Yes.
 5
 0
 And this -- what is it?
 6
 Α
 It's a letter or a memo from Mr. Baksa to Bert
 7
 Spahr.
 8
 What does it say?
 0
 9
 Α
 "Please place Of Pandas and People in the biology
10
 classrooms and make available for students."
11
 0
 And that was something you were copied on?
12
 Α
 Yes.
13
 And that's dated December 7th, 2004?
 0
14
 Α
 Yes.
15
 And then the lawsuit was filed, correct, on
16
 December 14th or 15th?
17
 Α
 Yes.
 And then on December 22nd you told the librarian
18
19
 that the book should be put in the library. Correct?
20
 Α
 Yes.
21
 After the lawsuit?
 0
22
 After I realized two things. One, we had
 Α
23
 difficulty finding a place in the classroom, as well as I
24
 didn't know we had a section in the library dealing with
25
 this issue.
```

And the section was a section on creation and 1 2 evolution? 3 Α Yes. And the librarian made you aware of that? 4 Q 5 Α Yes. 6 0 And she thought those books belonged there? 7 She didn't mention thinking that the Panda books Α 8 belonged there, no. She didn't make any comment about that 9 at all. 10 That was your thoughts? 11 Α Yes. 12 You talked about giving the students the 13 opportunity to opt out of the -- of hearing the statement 14 read in biology class. Correct? 15 Α Yes. 16 And the other examples, the circumstances in which 17 students are allowed to opt out that you identified are, I 18 guess you would say, military recruiting. Correct? 19 Α Yes. 20 This surely doesn't fall under that? 21 I'm sorry. What's the question? Α 22 The statement doesn't fall under military 0 23 recruiting. Correct? 24 Α No. 25 Sex ed. basically; they were allowed to opt out of Q

```
1
 that?
 2
 Α
 Yes.
 3
 This doesn't fall under that?
 0
 4
 Α
 No.
 5
 Materials relating to planned parenthood --
 0
 6
 Α
 No.
 7
 -- they are allowed to opt out from receiving
 0
 8
 those?
 9
 Α
 No. I'm sorry?
10
 I'm not sure what -- that was one of the examples
 0
11
 that you gave when they're --
12
 Α
 Yes.
13
 This was not -- this statement does not have
14
 anything to do with planned parenthood?
15
 Α
 No.
16
 0
 Or the subject of abortion?
17
 Α
 No.
18
 Or reach any kind of issues of reproduction or
19
 contraception?
20
 Α
 No.
21
 And dissections, that was another thing that
22
 students were allowed to opt out of?
23
 They are allowed to opt out of anything the parent
 Α
24
 chooses. But yes, that's an example.
25
 Okay. And this obviously doesn't fall under that?
 Q
```

No, it does not. 1 Α 2. The last thing you said they could opt out from was 3 issues relating to religion. Correct? Α 4 Yes. 5 We talked about -- you talked about the newsletter. 6 If you could pull up Exhibit 127. That was something that 7 was created by Mr. Bonsell and the lawyers at Thomas More. 8 Correct? 9 Α Yes. 10 But that wasn't entirely -- that wasn't entirely 11 from Thomas More's pro bono representation, the district 12 actually had to pay for it? 13 Α Not the letter itself but the mailing of the 14 letter. 15 And that cost the district about \$1,000? 0 16 Α Yes. 17 MR. ROTHSCHILD: May I approach, Your Honor? 18 THE COURT: You may. BY MR. ROTHSCHILD: 19 20 Dr. Nilsen, I'm going to give you a copy of the 21 newsletter and also the answer filed in this case by 2.2. defendants. That's Exhibit P-120. 2.3 Dr. Nilsen, if you could go to the second page of

25 There's a quote from Rick Santorum. Right? "The Dover Area

the newsletter and look at the section entitled quotables.

- 1 School District has taken a step in the right direction by attempting to teach the controversy of evolution." Right? 2. Α 3 Yes. Then at the bottom of the page there's a quote, 4 5 "Where topics are taught that may generate controversy such 6 as biological evolution, the curriculum should help students 7 to understand the full range of scientific views that 8 exist." 9 It's attributed to conference report from the No 10 Child Left Behind Act of 2001. That's sometimes called the 11 Santorum Amendment. Is that right? 12 Α Yes. And the district has actually relied upon that as 13 14 support for what it's doing. Correct? 15 Α Yes. 16 And you understand that this is not actually part 17 of the No Child Left Behind Act. It's not part of the law. 18 Correct? 19 Α It's not part of the law, no. 20 And in the answer that defendants filed, Exhibit 21 P-120, there's again a reference to this language from the
- 24 A Okay.

paragraph.

22

2.3

25 Q And this is an answer you reviewed before it was

Santorum Amendment on page two of the answer, second full

```
1
 filed with the Court. Correct?
 2.
 Α
 Yes.
 It says here, "Defendants affirmatively state that
 3
 DASD's resolution" -- and that's the Dover Area School
 4
 5
 District's resolution. Right?
 6
 Α
 Yes.
 7
 -- "adopted on October 18th, 2004 reflects the
 8
 intent of the Santorum Amendment to the No Child Left Behind
 9
 Act of 2001 which was adopted by the U.S. Senate, 91 to 8,
10
 and included in the final conference report as follows."
11
 And you quote the same language that you had in the
12
 newsletter, "Where topics are taught that may generate
13
 controversy, paren, such as biological evolution, closed
14
 paren, the curriculum should help students to understand the
15
 full range of scientific views that exist, why such topics
16
 may generate controversy and how scientific discoveries can
 profoundly affect society."
17
18
 So there again, the district is relying on the
19
 Santorum Amendment. Correct?
20
 Α
 Yes.
21
 MR. ROTHSCHILD: May I approach, Your Honor?
 THE COURT: You may.
22
2.3
 BY MR. ROTHSCHILD:
24
 Dr. Nilsen, I have handed you Exhibit P-786, which
25
 is titled the No Child Left Behind Act of 2001, conference
```

report to accompany HR, House Resolution, one. Do you see that?

A Yes.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

20

21

2.2

- Q If you could turn to the next page and go down to the second full paragraph. Now, you see the language that's relied upon in the answer and in the newsletter, Where topics are taught that may generate controversy, that's actually the second sentence of that paragraph. Correct?
- A Yes.
 - Q Could you read the first sentence of that paragraph into the record?
 - A "The Conference recognizes that a quality science education should prepare students to distinguish the data and testable theories of science from religious or philosophical claims that are made in the name of science."
 - Q And that's not something that the Dover Area School District communicated to its citizens in the newsletter.
- 18 Correct?
- 19 A That sentence was not in the newsletter, no.
 - Q It's not something that was put in the answer as evidence to what the District's intent was in passing this policy. Correct?
- 23 A That's correct.
- Q Dr. Nilsen, you have argued, as have your attorneys and members of the board in depositions, that what you're

doing with this policy is not teaching. Correct? 1 2. Α That's correct. You read this four paragraph statement to the 3 students, but it's not teaching? 4 5 Α That's correct. 6 0 And you heard Ms. Miller talk about it and she 7 disagrees with that. Correct? 8 Α Yes. 9 Q You're not a science teacher like Ms. Miller? 10 Α No. 11 You were a history teacher. Correct? 0 12 That's correct. Α 13 Let me ask you this. If students in Dover Area 14 School District were told in 1066 William the Conqueror 15 invaded England and nothing more, is that teaching? 16 Α Depends on what happens around that individual 17 statement. 18 Just part of European history, but it's the only 19 thing they are told about William the Conqueror invading 20 England. Again, it goes back to the pedological question, 21 22 being if it's done in isolation, if it's done in the context 2.3 of what's being presented, if it's just a random statement, 24 no, it's not teaching.

25

Q

If they are being taught European history but the

- only thing they're being told about that set of facts is in
 Uniform the Conqueror invaded England, is that
 teaching?
- 4 A No.

6

7

8

9

10

11

12

14

15

- Q If students are told about the Declaration of Independence this one fact; Thomas Jefferson wrote the Declaration of Independence, is that teaching?
 - A As I've defined teaching, no.
 - Q If students are told that William Jennings Bryan represented the state of Tennessee in the Scope's monkey trial, and that's all they are told about William Jennings Bryan, is that teaching?
- 13 A No.
 - Q If they're told that American foreign policy was characterized as isolationist before World War II, is that teaching?
- 17 A As I've defined it, no.
- 18 Q If they are told that John Wilkes assassinated
 19 Abraham Lincoln, is that teaching?
- 20 A No.
- 21 Q They are told that John Jay was the first chief 22 justice of the United States, is that teaching?
- A I continue to answer it in the same way. As I have defined teaching, no.
- 25 Q If they are taught about the presidency of Franklin

1 Delano Roosevelt and they are told only the following 2 about -- and they are taught a lot about Franklin Roosevelt, but they are taught only this about the court packing 3 episode; in 1937 Franklin Delano Roosevelt tried to add 4 5 several members to the Supreme Court bench and many people 6 opposed it because they thought it was unconstitutional, is 7 that teaching? 8 Again, as I've defined it. 9 And similarly, you stand by your position that the 10 statement read to the students before the class on evolution 11 starts is not teaching? 12 It's learning without question. But as I've 13 defined it, teaching? No. 14 But it's definitely learning, isn't it, Dr. Nilsen? Q 15 Α Yes. 16 Students are learning when they hear that 17 statement? 18 Α Yes. 19 MR. ROTHSCHILD: I have no further questions, Your 20 Honor. THE COURT: Thank you, Mr. Rothschild. Mr. Gillen, 21 22 redirect. 2.3 REDIRECT EXAMINATION 24 BY MR. GILLEN: 25 Dr. Nilsen, is teaching a term of art in the Q

1 educational profession?

A Yes.

2.

3

4

5

6

7

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

24

25

Q And what do educators mean when they use that term of art?

MR. ROTHSCHILD: Your Honor, I would just object to state that they are trying to treat this as expert testimony.

8 MR. GILLEN: He's the superintendent with a Ph.D. 9 in education.

MR. ROTHSCHILD: He's not been -- he's not been offered or qualified as an expert in this case. I have no objection to him giving his opinion or understanding, but it should not be treated as expert testimony.

THE COURT: I think that's the point. I think he's qualified to answer it. I think your objection goes to the weight that the Court should give it. So I'll overrule the objection. I'll let him answer. I understand your point.

THE WITNESS: There are basically four components to teaching; one specifically behavioral objectives; secondly, specific learner behaviors or outcomes; thirdly, materials used; and fourthly, assessment based on the behavioral objectives.

23 BY MR. GILLEN:

Q Thank you. Mr. Rothschild has mentioned that an individual, Mr. Reeser, spoke at the March 26th, 2003 board

retreat, and he's also pointed out that Mr. Reeser is the individual who destroyed a display in a science classroom in the Dover Area School District.

Did you tell Mr. Reeser anything when you learned he had done that?

- A Yes. I brought him in my office and told him if he continued behavior like that he would be terminated.
- Q At the time you received the Peterman memo, did you have the information that Jen Miller provided to this Court in her testimony in court?
- 11 A No.

4

5

6

7

8

9

10

12

13

14

16

17

18

- Q At the time you received the Peterman memo, was that the only information you had about what teachers taught in the biology class?
- 15 A Yes.
 - Q Mr. Rothschild has asked you about the Discovery Institute. During the period that has been the subject of your testimony, did you learn anything about the Discovery Institute?
- 20 A I learned that they were a scientific think-tank.
- 21 Q Mr. Rothschild has asked you certain questions
 22 about the board issues, documents that were produced late in
 23 this litigation by you. I want to ask you a few other
 24 questions.
- When you found those documents, Rich, did you

- realize that they were inconsistent with your recollection as testified to in your depositions?
 - A Yes.
- 4 Q Did you turn them over nonetheless?
- 5 A Yes.

- 6 Q And why did you do that?
- 7 A I'm honest.
- Q As you sit here today, do you recall anything about the term creationism being mentioned in either the 2002 or
- 10 2003 board retreats?
- 11 A No, I did not, much like neither did the Browns or 12 Mrs. Callahan.
- 13 Q Had you looked at the text of --
- MR. ROTHSCHILD: Your Honor, move to strike. I'm

 not sure what he even based that on. They testified in this

 court -- Ms. Callahan testified in this court of a
- 17 recollection of that.
- 18 MR. GILLEN: The record will speak for itself.
- 19 He's speaking to his recollection of Jen Miller's testimony.
- 20 THE COURT: Deny the motion to strike. It's the
- 21 | Court's recollection that controls. My recollection may
- 22 | comport with yours and I understand your point, but I'm not
- 23 going to strike it. It's his testimony. I don't take that
- 24 | as controlling. I'll weigh the evidence and make a
- 25 determination.

1 You can proceed.

BY MR. GILLEN:

2.

3

4

5

6

7

8

11

12

13

14

20

21

2.2

2.3

- Q Mr. Rothschild has drawn your attention to certain portions of the text of *Pandas*. Had you reviewed those prior to seeing them here in court today?
- A No.
- Q As you sit here today, do you believe that *Pandas* is a creationist text?
- 9 A No. If it was a creationist text, the teachers
 10 would not have accepted it as a reference.
 - Q Mr. Rothschild has characterized the vote held on August 2nd, 2004 as a vote to deprive the students of their text. Did the students have a biology text at the time of the August 2nd vote?
- 15 A Yes.
- 16 Q Are you aware of the copyright of that text?
- 17 A Yes, 1998.
- 18 Q Did you ever believe that the students would not 19 get the biology text recommended by the science faculty?
 - A No. In fact, my statement to the board was the fact that when they eventually agree on the text it would end up being mid September when we would start with the teachers using two different texts. There was never a perception that we would not get a new text.
- 25 O What was the actual outcome of that vote on

1 August 2nd, 2004?

2.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

- A Five/three for the text.
- Q Mr. Rothschild has drawn your attention to the fact that it is unusual for a reference text to be specifically referenced in the curriculum. Why is it specifically referenced?
 - A The only reason it was referenced was because the concern of the teachers and my attempt to convey my support and legal coverage for them.
 - Q Mr. Rothschild has drawn your attention to the fact that besides the book of *Pandas*, the other texts that were donated were not listed in the revised statement which was read to students in June of 2005. Why were those individual texts not listed in the statement?
 - A Because I think they would end up being -- first of all, I think there were a lot of different texts. We were just referring to the group of texts.
 - Q Mr. Rothschild has questioned you at some length about Defendant's -- Plaintiff's Exhibit 70. Would you look at that, please?
 - A Could you tell me what it is?
- 22 Q Certainly. It's that E-mail.
- 23 A I have it.
- Q Rich, would you tell us what was your purpose in sharing that document with the teachers?

- 1 A To address their concerns about the legality of the 2 Of Pandas and People book.
 - Q You say address, were you trying to allay?
- 4 A Excuse me?
- 5 Q When you say address, were you trying to allay?
- 6 A Yes.

- Q Mr. Rothschild asked you if the document had a

 8 Pandas in it, and you responded it did not. Does the E-mail

 9 reference text?
- 10 A Yes. It references it in two places. In fact,
 11 this is an answer to questions that I had conveyed to him.
 12 So I think it was pretty much assumed when he was answerin
- So I think it was pretty much assumed when he was answering
 my questions what he was referring to.
- 14 Q Do you have an understanding concerning what text 15 is being referenced?
- 16 A Yes. Of Pandas and People.
- Q Mr. Rothschild has pointed out that in that E-mail
 Mr. Russell points to some difficulties. Did you have a
- 19 sense for the nature of Mr. Russell's concerns?
- 20 A Yes.
- Q What were they?
- 22 A Media.
- Q Mr. Rothschild has pointed out that Mr. Russell
 pointed to some difficulties. Did you have an understanding
 concerning whether Mr. Russell had said it was unlawful to

1 use these texts?

2.

- A Nowhere did he say it was unlawful.
- 3 Q You've -- Mr. Rothschild has asked you about Bill
- 4 Buckingham requesting that you put the board curriculum
- 5 version of the proposed curriculum change on the agenda for
- 6 the October 4th, 2004 board meting. Could you stop
- 7 Mr. Buckingham from bringing it up?
- 8 A No. In fact, that's why I put it on the agenda,
- 9 because I knew if I didn't put it on the agenda he was going
- 10 to bring it up under miscellaneous.
- 11 Q Did putting it on the agenda mean it would pass?
- 12 A No.
- On the night of the meeting did you believe that
- 14 | the board curriculum committee version would pass?
- 15 A No.
- 16 Q Did you believe that the final result of the voting
- 17 | process on October 18th, 2004 would be one that the teachers
- 18 | could live with as the meeting began?
- 19 A I'm sorry. Could you ask that question again?
- 20 Q Sure. Well, let me ask it this way, Rich.
- 21 Did you have a sense for what version of the
- 22 proposed curriculum change would pass?
- 23 A Yes. I believed we would end up having C pass.
- Q And that is the version the teachers have said they
- 25 could live with?

1 A Yes.

2.3

- Q Is it correct that you made a statement to the teachers to that effect?
 - A Yes. In fact, I communicated to them that when the vote was successful with C that I wanted to make sure that the decorum was positive because I envisioned some comments.
 - Q Mr. Rothschild has drawn your attention to the note appended at the foot of the curriculum underneath the item that's produced this litigation to the effect that origins of life are not taught.
 - Do you have an understanding concerning whether the teachers in Dover Area High School ever taught origins of life?
- 14 A They never have.
 - Q Do you have an understanding concerning the purpose of making that note to the curriculum?
 - A Yes. Mr. Bonsell wanted to reassure the teachers that they would not in the future have to teach the origins of life.
 - Q Mr. Rothschild has asked you some questions about the movement of the text *Of Pandas* into the library. I want to ask you, did you move the text to the library because of the lawsuit or because of the practical considerations you have described?
- 25 A I moved it because the practical considerations,

1 and I also thought it was educationally appropriate there. 2. Did you think that Of Pandas should be put in the library because you thought Of Pandas was a creationist 3 4 text? 5 Α No. 6 Did you allow the opt-out policy of Dover High 7 School to apply in this case because you believed 8 intelligent design was a religious assertion? 9 Α No. 10 Mr. Rothschild has drawn your attention to portions 0 11 of the senate report requiring -- or indicating that it is 12 good education to distinguish scientific from religious or 13 other philosophical assertions. 14 Did you believe that intelligent design was a 15 religious or philosophical assertion? 16 Α No. 17 What kind of assertion did you see that theory to be advancing? 18 19 I think intelligent design is science. Α 20 MR. GILLEN: I have no further questions, Your 21 Honor. 22 THE COURT: All right. Thank you, Mr. Gillen. 23 Mr. Rothschild, recross. 24 RECROSS-EXAMINATION 25

1 BY MR. ROTHSCHILD:

- Q Doctor Nilsen, you just expressed that you think intelligent design is science. Correct?
- A Yes.

2.

3

4

7

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

2.3

24

25

- Now, do you remember at your deposition I asked you your understanding of what intelligent design was?
 - A Which one? Is that the January one?
- 8 O Yes.
 - A I remember you questioning it. I don't remember the answer.
 - Q Why don't we turn to page 16 of your deposition?

 Turning your attention to page 16, line two. I asked you

 Mr. -- Mr. Nilsen. I forgot to use your title of doctor.

 "Mr. Nilsen, the draft resolution uses the term intelligent

 design. What do you understand intelligent design to mean
 as used in this resolution?" You asked, "Which resolution?"

 I asked, "The resolution that is the final resolution that
 is set forth in the complaint." You answer, "Scientifically
 evolution has a design." I asked, "Anything else?" You
 said, "No." And I asked you, "Where did you gain that
 understanding?" You said, "In discussions I have had with
 numerous individuals." I asked, "Can you identify those
 individuals?" You said, "Counsel and board members." I
 asked, "Anybody else?" You said, "To my recollection, no."

So that was the extent of your understanding of the

- 1 scientific nature of intelligent design several months after 2. the resolution had been passed? 3 Α In January, yes. Subsequent to that, obviously I've learned a lot more. 4 5 Okay. But at that time that was your full 6 understanding? 7 Α Yes. And your full understanding was based on what board 8 9 members told you, who don't have a scientific background. 10 Correct? 11 Α That's correct. 12 0 And counsel. Correct? 13 Α Yes. 14 And it was inconsistent with the understanding of Q 15 the teachers in your district who had communicated that they 16 didn't believe intelligent design was science. Correct? 17 Α Yes.
 - Q And they, as we've discussed, are the science education experts in your community?
- 20 A Yes.

- 21 Q You testified that the reference to *Pandas* was
 22 placed for the teachers' benefit. Correct? The reference
 23 to *Pandas* in the curriculum was actually put in there to
 24 protect the teachers.
- 25 A Yes.

```
1
 Now, there was a board curriculum committee meeting
 2
 on October 7th where the amendment was discussed. Did you
 3
 attend that meeting?
 The October 7th meeting?
 4
 5
 0
 Right.
 6
 Α
 Yes.
 7
 Let me show you a document. This one is marked as
 0
 8
 P - 81.
 9
 MR. ROTHSCHILD: May I approach, Your Honor?
10
 THE COURT: You may.
11
 BY MR. ROTHSCHILD:
12
 Do you recognize this document?
13
 Α
 Yes.
14
 Okay. And is this a memorandum regarding proposed
15
 curriculum changes being discussed by the board curriculum
16
 council meeting?
17
 Α
 Yes.
18
 Were you at this meeting?
 Q
19
 Not that I remember, no.
 Α
20
 It appears that people who were at this meeting are
21
 members of the board curriculum council meeting.
22
 Α
 Yes.
23
 And the teachers have testified in this case that
24
 they were not at this meeting where the curriculum change
25
 was discussed, and you have no reason to dispute that, do
```

1 you?

2.

3

4

5

6

7

8

9

10

11

12

14

17

18

19

20

21

22

2.3

- I have no reason to state one way or another.
- And here, without your participation, there is already a reference to including Of Pandas and People as a reference source in the curriculum. Correct?
 - Could you please tell me where that is?
 - At the bottom of page -- section B, concerns to be addressed, item four.
 - Α Okay.
 - That's what it says, right, under materials and resources in the curriculum, Of Pandas and People be cited as a reference source.
- 13 Α Okay.
- That was what the board curriculum committee was Q 15 discussing at a meeting that you didn't participate in. 16 Correct?
 - That's correct. But that doesn't mean that that Α had not been a conversation that I had had with Mr. Baksa when this whole process was evolved. When we were talking about the Pandas book being a reference, all the way back to when the teachers accepted it in August, I'm sure I had conversations about where it would be placed in the curriculum when Mr. Baksa was going through that process.
- I'm sure, but I can't be specific, I would have had 24 25 conversations that if teachers had a concern about it, a

- good place to put it would end up being in the reference 1 2. section.
 - Let's be clear here. We're not talking about the reference section or anything about the library. We're talking about whether Of Pandas and People would be cited as a reference source in the curriculum?
 - Α That's what I'm talking about.
 - Okay. And you're suggesting that that was already a thought in your mind and in Mr. Baksa's mind?
 - We were -- yes. Α

4

5

6

7

8

9

10

11

12

14

15

16

17

18

19

20

- Now, you are aware that version B of the proposed curriculum change that was represented as being the product 13 of the administration and staff, that was created before this October 7th meeting?
 - I don't offhand know the exact date it was created. Α
 - We'll get to that in a moment. You said you couldn't stop Mr. Buckingham from putting the curriculum change on the agenda. Right?
 - What I said is I couldn't stop him from Α bringing up at the agenda -- or during the board meeting. That was my comments.
- 2.2 At least three board members were advocates of 2.3 delaying the vote on it. Correct?
- 24 Α Yes.
- 25 And any collection of five board members could have Q

```
1
 stopped the curriculum change coming to a vote at that
 2.
 meeting. Correct?
 3
 Α
 Yes.
 So any combination of Ms. Cleaver, Ms. Yingling,
 4
 5
 Ms. Geesey, Ms. Harkins and Mr. Bonsell; any two of those
 6
 five could have joined the Browns and Mr. Wenrich to stop
 7
 the curriculum change from being voted on at that meeting.
 8
 Correct?
 9
 Α
 Yes.
10
 But they didn't. Correct?
 0
11
 Α
 That's correct.
12
 MR. ROTHSCHILD: Could I have one moment, Your
13
 Honor?
14
 THE COURT: You may.
15
 (pause.)
16
 MR. ROTHSCHILD: May I approach, Your Honor?
17
 THE COURT: You may.
18
 BY MR. ROTHSCHILD:
19
 Dr. Nilsen, what I have shown you is marked
20
 Plaintiff's Exhibit 73. This is a memo from Mr. Baksa of
21
 the board curriculum committee dated September 20th, 2004
22
 regarding the biology curriculum.
2.3
 Α
 Yes.
24
 He says, Attached is the recommended curriculum
25
 change for biology. Correct?
```

- 1 A Yes.
- Q He says, The changes were reviewed by the science department. Correct?
- 4 A Yes.
- Q So this is what administration was recommending to the board curriculum committee. Right?
- 7 A From the biology teachers.
 - Q Well, let's be specific on the language. It says here's the recommended curriculum change for biology. And the changes were reviewed by the science department. Right?
- 11 A Yes.

9

- 12 Q It doesn't say it was recommended by the science department.
- 14 A To be perfectly clear, I'm somewhat hesitant in the
 15 specificity of those comments. You would have to ask
 16 Mr. Baksa that.
- 17 Q Fair enough. But it certainly did constitute the recommendation from administration. Correct?
- 19 A It doesn't say that anywhere here.
- 20 Q It says recommended curriculum change, and it's coming from Mr. Baksa. Right?
- 22 A Yes.
- 23 Q If you could turn to the next page. It says that 24 students will be made aware of gaps in Darwin's theory and 25 of other theories of evolution. Correct?

Α 1 Yes. 2. And under materials and resources, there is nothing 3 mentioned there. Correct? Which Bate stamp are you looking at? 4 5 I'm looking at 29, what was attached to 28. 6 other page there, Dr. Nilsen, I think is just an extra page. 7 It doesn't have a Bate stamp on it. 8 That's why I asked, because that does say Of Pandas 9 and People on it. 10 I understand. It also says intelligent design. 11 know that wasn't the recommendation. 12 I wanted to make sure you and I were clear. 13 Fair enough. Looking at the Bate stamp 29, it says 14 that students will be made aware of gaps in Darwin's theory 15 and of other theories of evolution. And nothing under 16 materials and resources. Correct? 17 Α That's correct. MR. ROTHSCHILD: I have no further questions, Your 18 19 Honor. 20 THE COURT: All right. That will conclude your 21 testimony, Doctor. We thank you. You may step down. 22 (Witness excused.) 23 THE COURT: We have quite a few exhibits. Counsel, 24 why don't you approach, please for a moment? 25 (The following occurred at sidebar between

```
1
 the Court and counsel:)
 2.
 THE COURT: Yesterday you were talking about
 breaking for an expert, but I guess --
 3
 MR. GILLEN: In fact, I'll put on the record now we
 4
 5
 will not be bringing him on.
 6
 THE COURT: So what's your pleasure?
 7
 MR. ROTHSCHILD: Can we put on the record who it
 8
 was?
 9
 MR. GILLEN: Sure. Dick Carpenter.
10
 THE COURT: Let's put Mr. Rothschild there on the
11
 other side. Okay. Who do you have next?
12
 MR. GILLEN: Baksa.
13
 THE COURT: Well, why don't we take our break now,
14
 if that works for everybody.
15
 MR. GILLEN: I think that's a good suggestion. Do
16
 you want to get these in?
17
 THE COURT: Yeah, I would rather keep moving and
18
 not get tied up with exhibits. We could probably take these
19
 on Monday, if that's alright with everybody unless you --
20
 MR. GILLEN: No. That's fine with me.
21
 MR. ROTHSCHILD: Yes.
22
 THE COURT: How long do you want to go? Do you
23
 have any airplane issues?
24
 MR. GILLEN: I don't. Thanks for asking, Judge.
25
 I'm here unfortunately.
```

```
THE COURT:
 I would say 4:30. I don't want to beat
 1
 2
 this to death today unless we're drastically behind. Do you
 3
 want to try to pick up some more time at the end of the day,
 which I hate to do on Friday but --
 4
 5
 MR. GILLEN: No way.
 6
 THE COURT: Liz is making me go later.
 7
 MR. GILLEN: No way, Judge. 4:30 is fine with me.
 8
 THE COURT: Liz has the stick out. She's afraid
 9
 we're getting behind. I, of course, don't get concerned
10
 about these things. All right. We'll go to 4:30. Let's
11
 take our break now for the afternoon and take it up with
12
 Baksa after that. Okay.
13
 (Discussion held at sidebar between the Court
14
 and counsel was concluded.)
15
 THE COURT: All right. We'll take our afternoon
16
 break at this point and we'll take the defendant's next
17
 witness at the end of the 20 minute break, and we'll go
18
 until approximately 4:30 this afternoon. We'll stand in
19
 recess for 20 minutes.
20
 THE CLERK: All rise.
21
 (Recess was taken from 2:35 p.m. to 2:55
22
 p.m.)
 THE COURT: All right. We'll take the defendant's
2.3
24
 witness next.
25
 Your Honor, the defendants call Mike
 MR. GILLEN:
```

```
1
 Baksa.
 2.
 THE COURT: All right.
 3
 THE CLERK: Raise your right hand, please.
 MICHAEL RICHARD BAKSA,
 4
 5
 called as a witness on behalf of the Defendants, having been
 6
 duly sworn or affirmed according to law, testified as
 7
 follows:
 8
 THE CLERK: Please be seated. If you can state
 9
 your name and spell your name for the record.
10
 THE WITNESS: Michael Richard Baksa, M-I-C-H-A-E-L
11
 R-I-C-H-A-R-D B-A-K-S-A.
12
 DIRECT EXAMINATION
 BY MR. GILLEN:
13
14
 Good afternoon, Mr. Baksa.
 Q
15
 Α
 Good afternoon, Mr. Gillen.
16
 Would you please state your current employment?
17
 Currently I'm employed as the assistant
 superintendent in the Dover Area School District.
18
19
 All right. I would ask you to give us some idea
 Q
20
 for your family background. Are you married?
21
 Α
 Yes.
2.2.
 Do you have children?
 0
2.3
 I have five.
 Α
24
 Give us some sense for your educational background
25
 from your college years onward?
```

A I did my undergraduate work at Moravian College and received a BA in education, a teaching certificate in English and communications. I received my master's in educational administration from Lehigh University. And I've completed doctorate work in all my courses at Widener University. Completed my doctorate. I received my superintendent's letter already, but I need to take my comprehensive exams and do my dissertation at this point.

- Q Would you please give your employment history for us?
- A I began teaching at Penn Ridge High School, secondary English. I taught there for six years in Perkasie, Pennsylvania. After that I took an assistant principal's position at Proctor Area Intermediate School, grades 5 through 8. I was there for four years. I then took an assistant principal position at Governor Mifflin High School in Shillington, Pennsylvania. I was there for four years. Then five years principal of Conestoga Valley High School in Lancaster County. And then I came to Dover and I'm starting my fourth year or in my fourth year.
 - Q So when did you come to Dover?
- 22 A 2002-2003.

- 23 Q And in what capacity did you first come to Dover?
- 24 A As the assistant superintendent.
 - Q Okay. We know the facts that have brought you to

```
1
 the courtroom to provide your testimony, and I would like to
 2
 begin unfolding the story from your perspective.
 3
 MR. GILLEN: Your Honor, may I approach the
 4
 witness?
 5
 THE COURT: You may.
 6
 MR. GILLEN:
 Thank you.
 7
 BY MR. GILLEN:
 8
 Mr. Baksa, I've placed before you a few binders
 9
 with exhibits. I would ask you to open the slimmer one and
10
 take a look at Defendant's Exhibit 288. It should be at the
11
 beginning of the folder, Mike.
12
 Got it.
 Α
13
 Okay. You'll see that those are notes relating to
14
 a meeting held on January 9th, 2002. Were you present at
15
 that meeting?
16
 Α
 No.
17
 I would ask you to turn to the next page of
18
 Exhibit 288, the page with the Bate stamp number 3969 in the
19
 lower right-hand corner. Would you look at that document?
20
 Α
 Yes.
21
 Do you recognize it?
 0
22
 Α
 Yes.
 What does it refer to?
23
 0
24
 That's the agenda for the administrative retreat.
 Α
```

Q

What's the date for that administrative retreat?

- 1 A March 26th, 2003.
- 2 Q Were you at that meeting?
- 3 A Yes.
- 4 Q Can you recall anything about that meeting?
- A Not specifically. But from the topics there, I probably know what was talked about.
- Q Okay. Well, before we get to the topics of this
 specific meeting, let me ask you. You say you came to Dover
 in 2002?
- 10 A Correct.
- 11 Q Did you have any discussion with any board member 12 relating to evolutionary theory in the period between your 13 arrival at Dover and this retreat held on March 26th, 2003?
- 14 A Yes.
- 15 Q Who did you speak with?
- 16 A Mr. Bonsell.
- 17 Q What was the subject of your discussion with
- 18 Mr. Bonsell?
- During this period when I came, I was new to the district and Mr. Bonsell was the chair of the curriculum committee. And he asked to meet with me, to meet me and then also to share some of his interests in some of the curriculum areas.
- Q Can you remember any specific curriculum areas that he discussed with you?

2.3

A Early in the fall I remember sitting down with Mr. Bonsell and him talking a great deal about the importance of the founding fathers and that we give that due attention in our curriculum, that that would be important for our students to learn about their beginnings and foundation.

Q Do you remember any discussion with Mr. Bonsell about evolution theory?

A This was the year the science curriculum was up for review. So our teachers would be looking at textbooks and reviewing their curriculum for revisions for the purchase of new textbooks for the following year. As a part of that process it's typical that the textbooks would be given over to the board curriculum committee for them to review.

I do remember at one point giving the current textbook to Mr. Bonsell and him returning that book with a couple pages marked where he had questions or concerns about.

Q Do you remember the nature of the concerns that he conveyed to you?

A I did look at the books that -- or the pages that he had marked, and just reading the pages I was unable to determine exactly what his concerns are. So I do remember sitting down with him and speaking with him afterwards.

And primarily Mr. Bonsell was -- felt that -- was

- concerned with the presentation of Darwin in the current textbooks. He felt that Darwin was presented not as a theory but as a fact, that it overstated the evidence and really didn't talk about gaps or problems or leave students room to consider that any other theory might be considered.
 - Q Was there mention of other theories with Mr. Bonsell?
 - A I don't remember Mr. Bonsell talking about other theories. I do remember at some period of time him also conveying to me that he had read an article on carbon 14 dating which casts doubt on the dating of the earth. And that he had also -- he felt it highly improbable that species could turn into another species.
 - He talked to me about having seen a documentary video on TV that showed -- or was trying to explain and showing a bear turning into a whale. He found that highly improbable that such an evolution could occur.
 - Q Let me ask you, Rich, to direct your attention to Defendant's Exhibit 283.
- 20 A Okay.

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

- 21 Q Do you recognize that document?
- 22 A Yes.
- 23 0 What is it?
- A It's an invitation to a workshop that Dr. Nilsen had given to me.

1 There's a handwritten notation at the upper 2 right-hand corner of the first page of Exhibit 283. Is that 3 your writing, Mike? 4 Α Yes. 5 What was the purpose of that notation? 6 To ask my secretary to register me for this seminar 7 and to order the book from one of the books that the 8 featured speaker had authored. 9 Did you -- well, let's look at it. What was the 10 title of that seminar? 11 Α Creationism and the Law. 12 And did you attend that seminar? 13 Α Yes. 14 Can you tell us from the Exhibit 284 who sponsored 15 the seminar? 16 Messiah College and The Pennsylvania School Board 17 Association. If would you, Mike, I would ask you to direct your 18 attention to Defendant's Exhibit 284. 19 20 Α Okay. 21 Do you recognize that document? 22 Α Yes. 2.3 What is it? 0 24 These are my notes from the workshop. Α

25

Q

Can you tell from your notes who presented at the

1 seminar?

2.

- A Ted Davis facilitated the workshop and spoke a bit.

 The key speaker, though, was Dr. Edward Larson.
- Q Did you note the credentials of the persons who presented?
- A Dr. Larson was a -- had a degree from Harvard Law, I believe. And Ted Davis, I think, had a Ph.D. in history of science.
- Q Do you remember anything else about the seminar?
- A I remember it dealt with -- that the lion's share of the seminar dealt with kind of the history of evolution, its teaching and competing theories of evolution and how they kind of historically reviewed and presented throughout the past 50 years or so.
- Q Was there any discussion of the situation at the time that you attended the seminar with respect to this topic?
- A Yeah. At the end of the presentation, the discussion focused on what might be appropriate -- or in what manner might public schools handle some of the alternate theories other than Darwin's theory for evolution.
- Q Did the presenters express an opinion as to the subject of their seminar, Creationism and the Law?
- A The presenters for the most part presented that they didn't see why -- they thought that including

- discussion of other theories would make for a rich classroom discussion environment. They couldn't understand why public schools might be resistant to having that open discussion with students and thought it would be okay to simply present that there are other theories out there that are different
 - Q If you would, Mike, I would ask you to direct your attention to the page of Exhibit 284 with the Bates number 4013 in the lower right-hand corner.
- 10 A Okay.

than Darwin's.

6

7

8

9

15

17

18

19

- 11 Q Looking at that let me ask you, did you come away
 12 from the meeting with any -- I'm sorry, Mike. 284 at the
 13 prior page, 4012. There's a to-do up there. Did you come
 14 away from the meeting with a to-do?
 - A Yes.
- 16 O And what was that?
 - A There was another workshop that was scheduled for history and science teachers and how they might present alternative theories of evolution in the public school classroom.
- 21 Q And what did you intend to do with respect to that 22 presentation?
- A Well, I did make -- usually when I have a to-do
 I'll follow up on that. Normally what I would do is I would
 present that workshop information to those teachers and

1 offer them a chance to attend something like that.

- Q Did you do that?
- A No.

2.

2.3

- Q Do you remember why?
- A I'm just guessing. But typically when I come back from a conference I'll have conference folders that get filed away. I believe I filed my notes away without going back to look if there was anything I needed to follow up on.
- Q There's testimony from Dr. Nilsen that there were projects moving large in this 2003 period. Tell us from your perspective what projects were important?
- A Certainly the high school building project was drawing the lion's share of attention in the district involving Dr. Nilsen and I. Also, I was involved in working with the high school and school board members in looking at bringing \$110,000 tech ed. program that would be new to the high school. So we were visiting schools and doing research and getting budget figures, estimates for implementing that program.

In addition to that, we were looking at re-doing -we had a transitional one, which was essentially a repeat of
first grade. We were looking at making that a developmental
one which would use the existing first grade curriculum with
support. So I had to work closely with teachers to gather
data for us to really support instruction of why we would do

1 that move.

2.

3

4

5

6

7

8

9

The science curriculum was up for review along with the family consumer science. And coupled with the science are technology standards. So even though on the curriculum technology was separated out, I did have to go address the technology K-12 to line it up with the science curriculum.

- Q Mike, I would ask you to look back at Exhibit 288 at the page Bate stamped 3969. That's the agenda for the March 6th, 2003 meeting.
- 10 A Okay.
- 11 Q I would just ask you to look down the items for discussion there.
- 13 A In 2002?
- 14 Q In 2003.
- 15 A 288?
- 16 0 288 at 3969.
- 17 A Okay.
- 18 Q There's a number of items there. And I would just
 19 like to get whatever you can give us as general information
 20 for what was going on at this time.
- 21 A Under Roman numeral five?
- 22 Q Yes.
- A Okay. One of my items was PSSA. So I don't remember specifically, but I would typically update the board on student achievement and where we were with our PSSA

1 scores.

2.

2.3

Mrs. Grove was implementing a pilot ELM program, which is a support for students in second grade. So she would be reporting on student achievement there.

Mr. Wiestling was in charge of public relations for the first time. So he would be reporting his activities.

Mr. Walker was piloting an extended kindergarten. CTC,

Mr. Riedel. I don't know what that is. Drug testing. I know Mr. Riedel had a committee working with the board. So they were looking at schools that required mandatory drug testing in some areas.

Mr. O'Donnell was chair of the Dollars for Scholars. I think he was a chair or a member. So he would be reporting on their activities. Don't remember a lot about the handbooks. Stadium lights, I remember the three year maintenance and stadium lights. I remember there was a lot of talk about getting Army engineers and how to pay for that because he didn't have all the monies for that. We had some.

Mrs. Russell was a chair or member of the safety committee. She would be reporting on them. K-6 elementary coordination, I don't remember anything on that. LS schedule, I don't remember that. Policy review. I was on that committee. So was Mrs. Grove.

We were kind of looking at rebuilding all of our

policies in a very short period of time. So there were a lot of policies that were always under review.

Curriculum cycle update. At this point I don't have the year down here, but I'm guessing at some point we made a financial decision not to purchase some science books, family consumer science books. So it took and made our seven year curriculum cycle an eight year curriculum cycle. So I would have probably been giving that update.

Mrs. Hoppe chaired the K to 4 science committee.

Mr. Hufnagel, 5 to 8. They would be giving reports for

that. I don't remember anything about food service, special

ed. Voyager for Dr. Butterfield, that was a grant program

that would be piloted in kindergarten. She would have

reported on that progress. Construction, we were always

having reports on where we are. Technology, I don't

remember. Transportation, I don't remember.

- Q Well, the next item on that agenda is board feedback and items of interest. There's been some testimony about that portion of the meeting, but I would like you to tell us what you recall about that portion of the meeting in 2003.
 - A Can I look at the --
- Q Sure. Well, let me ask you before you look at
 that. As you sit here today, do you remember anything
 specific about the board feedback and the items of interest

portion of the meeting? Do you remember about how long it
was and how it occurred?

A I think without -- what I'm not sure of now is having looked at the board concerns and seeing -- you know, I think I recall that I remembered from this meeting

Mr. Bonsell talking about a 50/50 split in evolution. But now having looked at it, I'm not sure if that triggered my memory. But I'm pretty sure I remembered that before looking at the report.

Q What I'm getting at, Mike, is something a little different. I want you to describe the way in which the feedback was solicited and provided.

A Okay.

2.2.

2.3

Q How did it happen? What portion of the meeting? How long was it? Things like that. Tell us what you recall.

A Typically what Dr. Nilsen would do is just ask boards for any concerns or issues or questions they have and then they would speak, you know, a minute or so. And he would -- we won't respond to those. He would just take them down or they were dealt with somebody's particular area. He would take those down and just went right around the room until we got to all of the board members.

Q About how long did each board member have to convey their items of interest?

A Well, nobody was cutting a board member off. But typically it would only be a few minutes.

2.2.

2.3

- Q All right. With that in mind, Rich, turn to the next page of 288, the one with Bate stamp 3970 at the bottom right-hand corner. I would just like you to look at that and give us a sense for what you recall about these items that was discussed at the meeting. Look at Mr. Wenrich's concerns.
- A I do remember Mr. Wenrich talking about discipline.

 I know that was also Mrs.— one of Mrs. Brown's concerns about double standards. So I remember him talking about consistency. Checklist review cycle, I don't remember.

 Alignment. He was on part of the committee that I was working on the high school to visit schools. So I'm thinking technology in the curriculum has to do with that, because we were coordinating the curriculum 7 through 12. I don't know what four is.
 - Q How about Mrs. Callahan; do you recall anything that she said specifically at this meeting regarding those topics?
 - A I don't remember one. Don't remember -- don't remember two.
- Q How about Mr. Brown, those two items listed under his name. Do you remember anything specific that Mr. Brown said at this meeting about those concerns?

- 1 A I don't remember one or two, no.
- 2 Q Let's skip down first to Mrs. Brown, item E. Do
- 3 you recall anything she said at this meeting specifically?
- 4 A Yeah. Again, that's the same issue that
- 5 Mr. Wenrich was pointing out. Because I remember her
- 6 talking about that.
- 7 Q Let's look back up at Mr. Bonsell's concern there.
- 8 There's a number of listed items. Do you remember anything
- 9 that Mr. Bonsell said about the first item?
- 10 A I don't remember that.
- 11 Q How about the second item?
- 12 A I don't remember that.
- 13 Q How about the third item, which is creationism?
- 14 A Don't remember that.
- 15 Q How about the fourth item, which is emphasizing
- 16 American history?
- 17 A I know he talked about that a lot, but I'm not sure
- 18 I remember him talking about it at this meeting. You know,
- 19 | nothing pops out that --
- 20 Q How about the remainder of the items listed under
- 21 his name?
- 22 A Don't remember five, six, or seven.
- 23 Now, I believe you said you had some discussion
- 24 | with Mr. Bonsell around this time about evolutionary theory.
- 25 Is that correct?

1 A Yes.

- Q What -- tell us what you recall about that discussion.
 - A Just what I had stated before, that Mr. Bonsell had concerns about students being presented with Darwin's theory of evolution, and the way it appeared in the text he interpreted that as leaving no room for any other theories to have a chance to be examined side by side. And then he also expressed concern that if that's the way it's in our book and if our teachers are teaching it that way that students might have a conflict with evolution as it may be taught or understood in the home. He was concerned about that, what conflict there might be with that.
 - Q Well, do you recall Mr. Bonsell using the term creationism at the March 26th, 2003 retreat?
- 16 A No.
 - Q Do you recall Mr. Bonsell using the term creationism in the discussion that you've just recounted?
- 19 A No. Not when I talked to him.
 - Q What was he talking about, so far as you can make it out?
 - A Well, I mean, that's one of the things that I was never able to get a clear handle on from -- in this whole process through any board members. We -- I kept getting information about dissatisfaction with maybe the

presentation in the text and the concerns about maybe how teachers are presenting it. But what was never clear is that if something else is going to be presented, what is that thing going to be.

- Q Well, let me ask you. Did you do -- let's look at some of these board concerns. For example, Casey Brown, she was talking about block scheduling. Did you do anything as a result of this March 26th, 2003 retreat that related to Casey Brown's raising the block schedule?
- A Yes.

2.3

- 11 Q What did you do?
 - A Casey, on a number of occasions, had talked to me and Dr. Nilsen about her dissatisfaction with block scheduling at the high school. She brought it up again here. And I remember afterwards going over to the high school and talking to the assistant principal, Larry Redding, and saying hey, I just want you to know, kind of like a heads-up, that Casey is still talking about her dislike for block scheduling.
 - Q And did anything ever come of Casey Brown's objection to block scheduling?
 - A No. I remember down the road, in talking to me, she would throw a comment in here and there, but she never pressed any real formal action to have it evaluated or have it dismantled and something else put in its place.

- 1 Q In your experience is it unusual for a board member 2 to raise an issue like block scheduling and then nothing 3 concrete to result at the end of the day?
 - A No.

5

6

7

14

- Q Did you do anything with respect to the discussion you had with Mr. Bonsell about evolutionary theory in this period?
- A Yeah. I would have met with Mrs. Spahr and told
 her of Mr. Bonsell's concerns of the material in the
 textbook. I'm sure I would have told her about his -- his
 questioning of carbon 14 dating and his questioning species
 to species changes. So I'm sure I would have given her that
 information sometime during that year.
 - Q Do you recall using the term creationism when you spoke with Mrs. Spahr?
- 16 A No.
- Q Do you have a belief as to why she says you used the term creationism?
- A Well, the only thing I could -- I remember

 Mrs. Spahr in my conversations talking with her that I think

 the immediate assumption was that we -- that we -- the

 intent was creationism. While creationism wasn't -- I don't

 remember that being said to me, but I think if you -- if you

 look at some of Mr. Bonsell's concerns, particularly with

 carbon 14 dating and the age of the earth, you know, I don't

- 1 | think it's -- I think that's one of the tenants that might
- 2 have led her to believe that that's, in fact, what he was
- 3 talking about.
- 4 Q But did you use that term when you spoke to her?
- 5 A No.
- 6 Q Did there come a time when you had reason to
- 7 believe that Dr. Peterman had become aware of your
- 8 discussion with Bert Spahr?
- 9 A Yeah.
- 10 Q And with that in mind, I would ask you to look at
- 11 Defendant's Exhibit 1.
- 12 A Did you want to ask me about pathways?
- 13 Q No, I'm not going to go through all that. It's
- 14 just -- I can see the judge is tired. I can see my fellow
- 15 | counsels are tired. And we're not going to belabor at this
- 16 point.
- 17 THE COURT: I'm as chipper as can be.
- 18 BY MR. GILLEN:
- 19 Q What I would like to ask you is this. You said you
- 20 talked to Bert Spahr and not Dr. Peterman. Was there a
- 21 reason you did that?
- 22 A Yes.
- 23 O Tell us about that.
- 24 A Dr. Peterman had a knack of overreacting to
- 25 | sensitive situations. In other words, if something -- if

something comes up on the horizon and you want to start just being prepared for it, she would in many cases overreact to that situation when the actual situation didn't call for that level of action or that level of concern.

Q Will you give us an example of that?

2.3

A There's a couple I can give you. I do remember very early on when Dr. Peterman joined Dover, one of the things that Dr. Nilsen and I were working with the board on was securing air conditioning for the high school. It was a very sensitive subject. The board was discussing the pros and cons, the merits, and we were working with them to get them as much information as possible.

And very early on in Dr. Peterman's time with us, I remember at one of the board meetings she got up and really berated the board for them even considering other options and for them not acting immediately on the air conditioning.

Eventually bids were sent out and the high school did get air conditioning, but it made Dr. Nilsen's and my job a lot harder in trying to work with the board when somebody publicly is embarrassing them that way.

- Q Are there any examples of Dr. Peterman blowing things out of proportion that touch on policy making it difficult?
- A There was. Dr. Nilsen holds administrative team meetings, which all of the supervisors and principals and

administrators attend. When I came to Dover there was a promotion and retention policy that did not allow for the grading of effort and homework, and the policy was being followed for 3 to 6 but not 7 through 12.

2.3

When I found that out, the next year I made arrangements to fully implement the existing policy. And the way it was implemented caused real upset on the part of the teachers 7 through 12.

So here's a policy that we have to follow the policy. So what I did is I did some research on how that policy came to be, how it was changed and went back a number of years to get the different versions. So I put together a history of this policy for us to be able to try to work with the staff to come to some understanding.

I gave those documents out at the A team meetings with explicit instructions not to share these, these are confidential, these are for only us to make sense of the stories so that we can figure out how we can move forward with the staff there. Dr. Peterman turned around the next day and shared those documents with her department chairs.

Again, now they had information that I had to now defend something else and try to explain to them. It just showed really poor judgment on her part.

Q Is that why you went to Bert Spahr rather than Dr. Peterman?

1 A Yes.

4

5

6

7

8

9

10

11

12

13

17

- Q And is that experience part of what shaped your reception of Defendant's Exhibit 1?
 - A Yes. I think I heard that right.
 - Q What did you think about this memo when you saw it?
 - A Again, I thought Dr. Peterman totally overreacted to what was a two minute conversation with Bert in her classroom. Jut that a board member mentioned something 50/50, we might have to do something down the road here, I just want you to know that's still being talked about, Bert.
 - Q How about in terms of the information reflected in the memo concerning what the teachers were doing in the classroom. Did you read this memo?
- 14 A Yes.
- 15 Q Did you have any reason to believe that part of the memo was inaccurate?
 - A Where Dr. Peterman writes I advised them to continue?
- Q Well, I guess there is two portions here. I mean, she gives advice. Read that for the record, Mike.
- 21 A Dr. Peterman writes, "I advised them to continue to
 22 mention that creationism is another alternative theory of
 23 evolution."
- Q How did you react to that statement?
- A Well, two ways. One, I felt Dr. Peterman was

1 overstepping her bounds here. If there is going to be a 2 curriculum piece that teachers are going to preface a unit 3 of study with, it ought to be I sitting down with the teachers to work that out. I did not direct her to do that. 4 No other administrator directed her to do that. That's her 5 6 acting entirely on her own directing teachers. It really should be handled in a curriculum committee or something 7 8 like that. 9 Well, when you got this memo, did you have the 10 concern that the teachers were engaged in unlawful activity? 11 Α No. 12 Why not? 0 It does mention in here that -- she's saying that 13 Α 14 they had mentioned that creationism started in the unit. I 15 don't believe that mentioning something is teaching 16 something. I think teaching it would be illegal but not --17 certainly not mentioning it. 18 Well, when you create this distinction between 0 19 teaching and mentioning it, how do you understand that, 20 Mike? Well, I think teaching in our profession has a very 21 22 distinct definition with components. I mean, when we talk 2.3 about the art of teaching, it involves specific 24 instructional objectives, instructional goals for the

25

students. It involves materials that the teachers would use

```
1
 and that the students would use in using the materials.
 2.
 involves assessments to measure that, so teachers are able
 3
 then to give feedback grading those to the students.
 I
 4
 think all of that makes the process of teaching.
 5
 All right. We're looking at a memo, Defendant's
 6
 Exhibit 1 that's dated April 1st, 2003. Let me ask you
 7
 before we go forward. Up until this point, do you recall
 8
 any board member mentioning a desire to teach creationism
 9
 50/50 to you?
10
 I remember Mr. Bonsell saying 50/50. But I don't
 connect that with creationism. So I remember that piece,
11
12
 but I don't remember specifically creationism and 50/50
13
 together anywhere.
14
 Okay. How about any board member mentioning
 Q
15
 teaching creationism, period?
16
 Α
 No. No.
17
 Well, with that in mind, I want to ask you to look
 at Defendant's Exhibit 286.
18
19
 Α
 Okay.
20
 Do you recognize that document, Mike?
 0
21
 Α
 Yes.
22
 What is it?
 0
 This is a document that I found during the summer
23
 Α
24
 when I was cleaning up my office.
```

Q

And what did you do when you found it?

I turned it over to counsel. 1

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

- 2. Okay. And it's -- I can tell you it's right here front and center in this litigation. So I want to ask you 3 some questions about it. What is it? 4
 - This would be a copy from the biology curriculum quide on the unit that deals with evolution.
 - And did you create this document? 0
 - Α I don't remember creating this document, but I believe I did. I'm the only one who has access to this curriculum. So if changes were to be made, I would be the one doing that.
 - Did the way in which you found the document give you some sense for the time period in which it was created?
 - The document itself wasn't dated, but papers on Α either side place it, you know, in August 2003.
 - Well, you know, there's a -- if you look at the unit content concepts column of this document and look down to the bottom entry, you'll see there's a reference to creationism. Do you know how that got there?
- 20 No. But I'm -- I believe I probably put that in Α there.
- 22 I think that's a good guess. Do you have an idea 0 for why you may have put this in a document generated around 2.3 24 August of 2003?
- 25 Well, not -- that's hard to answer. Α

- 1 remembering creating the document, it's hard to say why. 2. mean, I do know that from Dr. Peterman's memo, she 3 referenced teachers mentioning creationism. And I do know from the Messiah workshop they talk about that it might 4 5 be -- add to a rich discussion in the classroom. 6 certainly Mr. Bonsell was looking for alternative theories 7 to be mentioned alongside Darwin's evolution. 8 Well, did Mr. Bonsell mention teaching creationism 0 9 to you? 10 Α No. 11 Was this document passed out? 12 Α No. 13 How do you know that? 0 14 On the document when I found it there's a note for Α 15 my secretary to make copies for the meeting with science teachers. When I found the document the note was still on 16 17 it and all the copies were still attached. So I do not 18 believe I ever shared this document with anybody. You've referenced two sources of information that 19 0 20 you had at the time regarding creationism and the legality 21 of teaching creationism. Before we go forward, let me just 2.2 ask you. 2.3 Apart from the seminar at Messiah College and apart
 - from the information you had in the Peterman memo at this time, did you have any other information bearing on the

1 | teaching of -- or the mentioning of creationism?

- A Other than Dr. Peterman's memo --
- Q And the Messiah seminar, the seminar held at Messiah College.
 - A I don't remember additional.

2.

2.2.

2.3

Q If you look at that draft curriculum change you had worked on, it says students will be able to demonstrate an awareness. Was there a discussion of students being made aware of other theories around this time?

A That was -- you know, from my initial conversations with Mr. Bonsell, that was, you know, I think the thrust.

The presentation of Darwin and where's the balance; can we present other theories.

In looking at this document, I mean, I could -- I could -- I remember my thinking earlier on if we are going to address these concerns, one of the things that had happened earlier on is Dr. Nilsen had requested a copy of the curriculum page, this page, and had given me some language that talked about alternative -- other theories of the origins of life. I remember -- I don't remember getting language that had creationism in it, but I remembered getting language that had other theories of origins of life.

So earlier on, I'm thinking we might be able to address Mr. Bonsell's concerns with a mention of something from Dr. Nilsen that looked like maybe a curriculum change

- 1 would address those concerns. But it was -- you know, there 2 was nothing specifically being brought forward to the table 3 to say, you know, do this, look at this, you know, check this unit out. So it was kind of hard to address it when we 4 5
 - All right. Well, let me ask you. You didn't -you said you didn't pass this document out. Why?

didn't know what the target was.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

I had met with Bert -- one of the concerns was how we might be addressing teaching origins of life. I remember I had a meeting with Bert Spahr, and Bert told me the teachers didn't address origins of life. What they taught was they taught the change over time within the species. After I learned that then really this becomes a moot point because you don't need to balance other theories of the origins of life if we're not presenting any.

I know I remembered Mr. Bonsell saying that he was in full agreement with what the teachers were doing in the classroom when he learned that they were just teaching change over time within the species.

- Let me ask you about that. Did you do anything as a result of your conversation with Bert Spahr?
 - Yes, I met with science teachers. Α
- 2.3 And can you recall about when that meeting took 0 24 place?
- 25 Α September, I believe. September.

- And the meeting did occur? 1 0
- 2. Α Yes.
- I would ask you, Mike, to look at Defendant's 3 0
- Exhibit 287. Do you recognize that document? 4
- 5 Α Yes.

16

17

18

19

20

21

22

2.3

24

- 6 0 What is it?
- 7 Those are my notes for the meeting with the science Α 8 teachers in September.
- 9 And looking at those notes, can you tell us what 10 you learned during that meeting?
- 11 Α The teachers reported that, as Mrs. Spahr had told 12 me, that they don't teach the origins of life, that they 13 teach the origins of species, in other words, species within species are changing into different species, that we teach 15 change within species, that they --
 - Did they have any discussion of origins of life as it relates to change within species? Did they differentiate the two?
 - Yeah. I believe when they mentioned origins of Α life, it was life from the very beginning and totally different species becoming different species. But they simply dealt with -- I know Mrs. Miller uses Finch's as an example. But they simply dealt with a single species developing and a change over time and evolution in that single species.

- Q I would like you to look at Exhibit 287, Mike, and look at the fourth entry down on that page. Can you make that out?
 - A We teach change within species.
- 5 Q What's beneath that?
 - A We don't teach ape turning into man.
 - Q Let me ask you, Mike. Did you have a discussion with Mr. Bonsell about that subject prior to coming to this meeting?
- 10 A No.

6

7

8

9

20

21

22

2.3

24

- 11 Q Did you raise that issue with the teachers during 12 that meeting?
- 13 A I don't remember raising it. To me it looks like
 14 these are the notes of what the teachers were reporting back
 15 to me.
- 16 Q Is that what you were taking notes on?
- 17 A Yes.
- Q Well, what was the result of this meeting from your perspective?
 - A After we confirmed this, then the teachers and I both thought it was a good idea to -- Mr. Bonsell was concerned about teaching origins of life and not doing that, so let's sit down and have the teachers explain exactly what they are doing in the classroom for him to hear firsthand from them.

- 1 Q Were the teachers amenable to that idea?
- 2 A Yes.
- 3 Q Was it their idea?
- A I think -- from what I remember, it was suggested and I know they were agreeable to it. They wanted to do that. I know Mrs. Spahr was certainly eager to sit down.
- 7 Q Did that meeting take place?
- 8 A Yes.
 - Q Tell us what you can recall about that meeting.
- 10 A The science teachers were there along with
- 11 Mr. Bonsell and myself. And it was -- I think I remember
- 12 Mrs. Miller speaking, Mr. Linker speaking and pretty much
- 13 they just explained here is what we teach. Here is what we
- 14 say before we start teaching the unit. Here is what we
- don't teach. Mr. Bonsell had a couple of questions for
- 16 them.

- 17 The meeting didn't last real long. At the end of
- 18 | it Mr. Bonsell was satisfied and all of his concerns were
- 19 kind of allayed from that meeting. The teachers had
- 20 | answered all of his questions.
- 21 Q Do you remember anything that Mr. Linker said at
- 22 | that meeting?
- 23 A I remember Mr. Linker talking about when he
- 24 | introduces the unit that he -- on the board he puts
- 25 creationism in a line on the chart.

```
MR. ROTHSCHILD: Objection, Your Honor.
 1
 2
 testifying to hearsay.
 3
 MR. GILLEN: I guess I will clarify the guestion
 for the witness.
 4
 THE COURT: All right. We'll sustain the
 5
 objection. Strike the answer. You can move on or ask it a
 6
 7
 different way.
 8
 MR. GILLEN: Sure. Thank you, Your Honor.
 BY MR. GILLEN:
 9
10
 Did you gain an understanding concerning whether
11
 the information contained in the Peterman memo was accurate
12
 based on Mr. Linker's comments?
13
 My understanding is that some of the teachers
14
 mentioned creationism before.
15
 MR. ROTHSCHILD: Objection, Your Honor. We're
16
 getting right back into the hearsay.
17
 MR. GILLEN: No, he's not.
18
 MR. ROTHSCHILD: His understanding is going to be
19
 based solely on hearsay.
20
 MR. GILLEN: That's different between hearsay.
21
 way you have ruled throughout, Judge, he can testify to his
22
 understanding of the teachers' practice.
2.3
 THE COURT: That's not what he said, though.
24
 said -- he used the word mentioned. That does implicate
25
 hearsay. So the objection is sustained on that basis. It's
```

```
1
 his understanding, as you know, that's permissible.
 2.
 the answer involved what someone said, that's objectionable.
 So the objection is sustained. The answer is stricken.
 3
 4
 it another way.
 5
 MR. GILLEN: Okay.
 6
 BY MR. GILLEN:
 7
 Did you have an understanding concerning whether
 8
 teachers mentioned creationism in the biology classroom as a
 9
 result of this meeting?
10
 MR. ROTHSCHILD: Your Honor, I really think even
11
 with this change in the question this way, it's just a way
12
 of getting in hearsay as to what the teachers communicated.
13
 Mrs. Miller was here. Mr. Linker has been subpoenaed. And
14
 it seems to me that this evidence has to come in through
15
 them. I think even just putting the words understanding,
16
 he's still going to just bring it in for the truth of how
17
 they taught --
18
 MR. GILLEN:
 No.
19
 MR. ROTHSCHILD: -- the class.
20
 THE COURT: Give me an evidentiary reason that it's
21
 objectionable.
2.2
 MR. ROTHSCHILD: Hearsay.
2.3
 THE COURT: No. Give me one more. Give me one
24
 more.
25
 MR. ROTHSCHILD: Relevance would be another.
```

understanding --

2.

2.2

2.3

THE COURT: No. I think his understanding is relevant. He was at the meeting. I think his understanding is relevant. Your point is that their testimony is more reliable than his. That's for me to weigh and to determine. He was at the meeting. His impression is relevant.

MR. ROTHSCHILD: I think what they are trying to prove with bringing this in is the way the science teachers actually taught the class. They are doing it for more than just his understanding. Now, so it is for the truth of the matter asserted. That's the evidentiary weight that they want to give to this.

THE COURT: And that would be a fair objection if what Mr. Gillen was attempting to elicit — and we are going at this in fits and starts — but if he elicits hearsay, that's certainly a good objection and it does go to the truth. But for Mr. Baksa's impression to be stated, relevancy would be a plausible objection. But I think in the context of his testimony and at this meeting as a fact witness, I'll take his impression. I understand your point it goes to weight, but I think it's relevant.

MR. ROTHSCHILD: I want my objection on the record that it not now or later be construed as for the truth of how Mr. Linker and Mrs. Miller was teaching biology.

THE COURT: Their testimony is certainly better

```
1
 evidence of that.
 2.
 MR. ROTHSCHILD: What I'm trying to raise, it's the
 only evidence of that. This is the only evidence of his
 3
 impression.
 4
 5
 THE COURT: That's a fair argument. But now we're
 6
 getting into argument and we're not arguing the objection.
 7
 So I'll overrule the objection. You can state your
 8
 impression.
 9
 Do you remember the question, sir? If not, we can
10
 read it back. Or restate it. Why don't you restate the
11
 question?
12
 MR. GILLEN: Yes, Your Honor.
13
 BY MR. GILLEN:
14
 Did you get an understanding concerning whether the
15
 teachers were presenting creationism as a result of this
16
 meeting?
 As a result of this meeting, I got the impression
17
18
 that some teachers were presenting creationism.
19
 Let me ask you about the tone of the meeting.
 Q
20
 the meeting civil?
21
 Α
 Very.
2.2
 When the parties departed, were they on good terms?
 0
2.3
 Α
 Yes.
24
 Did Alan Bonsell -- did you ever get a sense for
25
 Alan Bonsell's impression of the meeting, whether it was
```

1 constructive? After the meeting I did stop in the parking lot and 2. talk with Mr. Bonsell. 3 And did you have a sense that he was pleased with 4 5 the outcome? 6 Α Yes, very. 7 Did Alan Bonsell ever ask you to take any action 8 with respect to the biology curriculum in 2003? 9 Α No. 10 Did Alan Bonsell ever ask you to take any action 11 with respect to the biology text in 2003? 12 Α Yes. 13 What was that? 0 14 The text for biology and chemistry and some family Α 15 consumer science tests were postponed for a year. 16 Okay. Apart from that, did he ever ask you to take any specific step relating specifically to the biology text? 17 18 Α No. 19 Okay. You've referenced some overall direction he 20 gave you with respect to texts. Was that text purchased? 21 Α The following year, yes. 22 Well, tell us what you mean. Describe what you're 23 referencing. 24 The texts for science and family consumer science,

25

those texts were used for one additional year. So they were

not purchased for the 2003-2004 school year, but then they
were purchased for the 2004 and 2005 school year.

- Q Let me ask you. Let's just look at that issue of text purchase, Mike. In your capacity as assistant superintendent, did you have a sense for a series of consistent concerns that the board brought to each text purchase?
- A Typically the board looked at a couple of things.

 One they would always inquire and I would always present
 the -- ask the teachers to send over a copy of the old text
 and the new that they are looking at. The board was
 interested in the copyright of the existing text and the new
 text and the implementation year to see how many years we
 had used the text.

They also looked at the condition of the text to see if it warranted being replaced. And if the condition looked fairly good and the teacher's still advocating different texts and they then they ask for justification of content and that it's substantially different from the old text to warrant the purchase.

- Q Do you recall whether there was some concern that texts weren't being used?
- 23 A Yes.

2.2

- Q Tell us what you remember about that one.
- 25 A I remember Mrs. Harkins said on a number of

```
1
 occasions that she didn't think -- she kept saying that the
 2
 teachers weren't using the science texts, so why are you
 3
 even thinking about buying new ones for them.
 Do you recall a concern that students didn't have
 4
 5
 texts?
 6
 Α
 Yes.
 7
 Biology texts?
 Q
 8
 Α
 Yes.
 9
 Who voiced that concern?
 Q
10
 I had heard on that -- I remember at least on one
 Α
11
 or two occasions Mrs. Callahan bringing that concern up that
12
 students don't have science texts.
13
 Was it accurate to say that they didn't have
14
 science texts?
15
 Α
 No.
16
 Let me be more specific. Was it accurate to say
17
 they didn't have biology texts?
18
 Α
 No.
19
 Did you check on that?
20
 Α
 Yes.
21
 Did you gain an understanding concerning whether
22
 students had a biology text at this time?
23
 Α
 Yes.
24
 And was it a text assigned to them or used in some
25
 other way?
```

```
What happened is in the year I came, 2002-2003, we
 1
 2
 had moved our biology curriculum from 10th grade to 9th
 3
 grade to align the standards. So that year we had to teach
 biology in two grades and didn't have enough textbooks to go
 4
 5
 around. So that year the teachers used the textbooks and
 6
 students had them, but each student wasn't individually
 7
 issued a textbook.
 8
 So were they using classroom sets?
 9
 Α
 Yes.
10
 I would like you to look at Defendant's Exhibit 2.
 Q
11
 Do you recognize that document?
12
 Α
 Yes.
13
 What is it?
 0
14
 This is a budget sheet from the high school that is
 Α
15
 budgeting for 220 biology textbooks and assorted materials.
16
 This document is dated January 5th, 2004?
 0
17
 Α
 Yes.
 At this time was there a concern expressed that the
18
19
 science department wouldn't get its texts because the
20
 purchase had been delayed in 2003?
21
 Mrs. Spahr was concerned about that. She was
22
 worried, since it was delayed once.
2.3
 Did you receive Defendant's Exhibit 2?
 0
24
 I would have seen this. Dr. Nilsen and I review
```

all of the building principal's budgets page by page.

- would have seen this page, and I possibly could have had
 this page forwarded to me in preparation for meeting with
 the board curriculum committee to talk about the purchase of
 new textbooks.
 - Q I would ask you to look at Defendant's Exhibit 3 and further direct your attention to Roman numeral four, that item.
- 8 A Okay.

6

7

- 9 Q And ask you to look that over.
- 10 A Okay.
- 11 Q Do you recognize this document, Mike?
- 12 A Yes.
- 13 Q What is it?
- 14 A These are minutes that I created after meeting with
 15 the curriculum advisory council on April 15th, 2004.
- 16 Q We have had some testimony about what that council is. Let me ask you, what does item four reflect?
- A I remember Mrs. Wideman bringing up a concern that
 we had not purchased the remainder science and family
 science consumer books, and I believe Dr. Peterman also
 addressed that concern. They felt that what needed to
 happen is the teachers needed to get together with the board
 curriculum committee so we could make sure that we get
 textbooks this year.
 - Q Did you speak to their concern for getting

1 textbooks this year?

A Yes.

2.

4

5

6

7

8

9

10

17

- 3 Q And what did you say?
 - A Well, two things. One, that I would follow through and get the teachers and the board curriculum committee together and that Dr. Nilsen had already made sure that we had monies that were escrowed from last year so that we wouldn't have any budget shortfall to purchase the books.
 - Q Was there a board curriculum committee meeting as indicated by this item?
- 11 A Yes.
- 12 Q Was there more than one?
- 13 A Yeah, there were a few.
- 14 O Tell us about it. When did the first one occur?
- 15 A I believe in May.
- 16 Q Do you remember anything about that meeting?

At that meeting the science teachers would be

- 18 there, the family consumer science teachers, I believe Dr.
- 19 Peterman, myself, the board curriculum committee. I
- 20 remember asking teachers to be prepared to justify -- I
- 21 | think I did this beforehand. I think they had already given
- 22 | me justifications for the purchases. I prepared that as a
- 23 handout and I gave that out at the meeting. So the meeting
- 24 really was for the board, if they had any questions of the
- 25 teachers why they were advocating these purchases, they

- 1 | could get answers at that time.
- 2 Q Do you remember any specific comments made at that
- 3 May meeting about a text?
- 4 A The science teacher spoke. The family consumer
- 5 science teacher spoke. The only thing I really remember is
- 6 I remember Mrs. Harkins pointing out that one of the family
- 7 | consumer science books, it had the same picture as the old
- 8 | text. She questioned whether there were substantial changes
- 9 in them enough to warrant purchase of a new book.
- 10 Q Mike, I would ask you to take a look at Defendant's
- 11 Exhibit 164.
- 12 A Okay.
- Q Do you recognize that document?
- 14 A Yes.
- 15 Q What is it?
- 16 A It's an E-mail from Mrs. Spahr.
- 17 Q I would ask you to just look it over, Mike.
- 18 A Okay.
- 19 Q Does that document reflect the concerns that the
- 20 | science faculty was expressing to the -- to you at this time
- 21 | about purchase of their texts?
- 22 A Yes.
- 23 Q There's a reference in there to a justification.
- 24 What kind of justification were -- were you looking for a
- 25 justification?

Α 1 No. 2. 0 Was -- who was? The board curriculum committee. 3 Α What kind of justification were they interested in? 4 Q 5 Again, they were interested in the age of the 6 books, how many years they've been in use, their condition, 7 and if there is substantially different content in the old 8 and new editions. 9 Looking at -- you talked about some concerns 10 expressed during the 2003 period about text usage and so on. 11 Was there a concern that texts were not being used that 12 carried into the 2004 period? 13 Α In biology? 14 Q Yeah. 15 Could you ask that again? Α 16 Sure. Well, we know -- you've said Barrie Callahan 17 was saying that students don't have a book. Do you remember 18 that issue coming up in 2004? 19 Α Yes. 20 Do you remember Sheila Harkins saying teachers 21 aren't using the book? Do you remember that concern being 2.2 expressed in 2004? 2.3 Α Yes. 24 I would ask you to look at Defendant's Exhibit 8.

25

Before we move on, let me ask you this. Was Bert Spahr in

- charge of interacting with you as assistant superintendent on these budgetary issues?
 - A Yes.

6

7

8

9

10

11

12

15

16

- 4 Q How would you describe Bert's attitude towards that 5 process?
 - A Well, Bert liked to do things once. And you know, she was frustrated with not getting everything and having to reproduce some of those materials. But it was very hard to console Bert. Even though I assured her money was escrowed, that, you know, we're going through a very normal process of reviewing the books, Bert was still a little panicky that all of this might not happen.
- Q Did you come to believe that she was concerned that she would have to wait a whole other cycle to get her book?
 - A Yeah, she's saying eight years. That would be -- I mean, the textbooks would be some 16, 17 years out. So I mean, that couldn't possibly happen.
- 18 Q And did it happen?
- 19 A No.
- 20 Q I would ask you to look at Defendant's Exhibit 7
- 21 and 9.
- 22 A Okay.
- 23 Q Look first at 9, Mike.
- 24 A Okay.
- Q Do you recognize that document?

Α Yes. 1 2. 0 What is it? This -- when I asked for justification, this is 3 Α what the science department sent over to me. 4 5 Is Exhibit 9 related to Defendant's Exhibit 7? 6 Yes, it's -- I put it together and incorporated it 7 into this -- into 7 as a board handout at the board 8 curriculum committee. 9 All right. I would ask you to look at Defendant's 10 Exhibit 8. 11 Α Okay. 12 Do you recognize that document? 0 13 Α Yes. 14 What is it? Q 15 That's the amount that was in the current budget Α 16 for textbook purchases and the textbooks that were remaining 17 that we needed to purchase that year. 18 Why was that document generated? 19 To show to everybody involved, including the board 20 curriculum committee, that there were funds available. 21 If you would, Mike, look at Defendant's Exhibit 10. 0 22 Okay. Α 23 Do you recognize that document? 0 24 Yes. Α 25 What is it? Q

- A It's a five year average of actual textbook expenditures for the district.
 - Q And why was that document created?
- A Mr. Bonsell was interested in learning typically, you know, what did we spend on textbooks a year.
 - Q Was it generated for his information?
 - A And the rest of the board curriculum committee.
 - Q We've been focusing increasingly on biology texts here. So I would like to ask you, can you recall -- we're in the May period. Before we go on, I want to ask you, do you recall considerations being raised about the family consumer science text?
- 13 A Concerns?
- 14 Q Yes.

6

7

8

9

10

11

12

20

21

22

2.3

- 15 A Yes.
- 16 Q And what were they?
- A Again, Mrs. Harkins felt that the text was not sufficiently different to warrant the purchase of a whole new series.
 - Q All right. If we turn our attention to the purchase of the biology texts, and realize that we're in the April/May period, can you recall what happened next relating to the purchase of the biology texts?
- A After the meeting in May for biology I think the next thing I remember is getting a list of concerns from

1 Mr. Buckingham about the proposed biology textbook. 2. And with that in mind, I would ask you to look at Defendant's Exhibit 15. Do you have that? 3 4 Α Yes. 5 Do you recognize that document, Mike? 6 Α Yes. 7 What is it? 0 8 This is the list of concerns that I got from Α 9 Mr. Buckingham. 10 When you got this document, did you understand the 11 nature of Mr. Buckingham's concerns? 12 I -- when I got the document I did go to each 13 of these pages in the sections he referenced and read that, 14 but I was unable -- from doing that I was unable to 15 determine the specific nature of his concern. 16 Did you do anything as a result? 17 Α Yes. 18 What did you do? 0 19 I asked Mr. Buckingham to meet with me to be Α 20 more -- help me fully understand his concerns and needs on 21 these pages. 2.2 Did that meeting occur? 2.3 Α Yes. 24 I would ask you to look at Defendant's Exhibit 4.

Do you recognize that document, Mike?

```
Α
 Yes.
 1
 2.
 0
 What is it?
 3
 Α
 That's my notes from my meeting with
 Mr. Buckingham.
 4
 5
 Was anyone else present at this meeting?
 6
 Α
 No.
 7
 Did the meeting take place, as indicated, on
 8
 June 4th, 2004?
 9
 Α
 Yes.
10
 Give us a sense looking at this document as to the
11
 nature of Mr. Buckingham's concerns.
12
 The first one, Mr. Buckingham was concerned that
13
 there was lots of mention of Darwin throughout the book.
14
 MR. ROTHSCHILD: Objection, Your Honor. Hearsay.
15
 MR. GILLEN: He's testifying to what's reflected in
16
 his notes, which he created as assistant superintendent in
17
 the course of his duties.
18
 THE COURT: I don't think that cures the hearsay
19
 objection. Tell me why it cures the hearsay objection.
20
 MR. GILLEN: Because what he's conveying is based
21
 on his notes, not on what Mr. Buckingham said.
22
 MR. ROTHSCHILD: That's then using the notes to
23
 bring in hearsay. I mean --
24
 MR. GILLEN:
 The note is a business record.
25
 MR. ROTHSCHILD:
 It's for the truth of what
```

1 Mr. Buckingham --

2.

2.2

2.3

MR. GILLEN: The note is a business record. That's a document that's admissible as such. He's taking it down. In his capacity as assistant superintendent he's taking notes to collect input from a board member.

THE COURT: Is the note a business record? What do you say about that?

MR. ROTHSCHILD: I don't think it's necessarily a business record. There hasn't been foundation laid. Let me just be a little more specific about my concern. He's talking about Mr. Buckingham's concerns. It's not just simply the statements made, but he's characterizing what Mr. Buckingham's concerns are. So it's a -- you know, it's clearly hearsay. I don't think he's laid any foundation that this is a business record. We certainly don't have a record that this was regularly done. We haven't seen the notes from all of the different types of meetings Mr. Buckingham participated in. We've seen some.

THE COURT: If, in fact, it's a business record, and I don't know that it is, you haven't laid a foundation to make it a business record. That would have to do with the admissibility of the exhibit itself. I don't think that that would allow you, even if the exhibit itself were admissible, to go beyond the four corners of the exhibit.

And I think that's the objection, an objection, a part of

1 the objection. 2. You can't in my opinion use the note, business 3 record or not, as a pretext to elicit hearsay testimony which is outside the four corners of the note. And it 4 5 sounds like that's what you're attempting to do. 6 MR. GILLEN: And if that's --7 THE COURT: It does indeed go to the truth. I would say this, Your Honor. You're 8 MR. GILLEN: 9 correct. And let me lay a foundation, that he took this in 10 connection with his duties as assistant superintendent. 11 THE COURT: Again, even if you do, even if it's 12 conceivably admissible on the business record grounds, and I 13 don't know that it is, he can't go outside the four corners 14 of what's in the note. It's not a springboard to elicit 15 other testimony outside of the note which would be hearsay. 16 MR. GILLEN: No. He -- well, I guess, Your Honor, 17 unless I'm mistaken, he can -- I'll lay a foundation that he took this in the course of his duties. Then he can testify 18 19 to what he recalls based on the notes he took. Correct?

THE COURT: Not if it's hearsay. Not if it's hearsay.

20

21

22

23

24

25

MR. GILLEN: Well, if it's what -- if he purports to testify as to what Mr. Buckingham said, I agree, that would be hearsay. If he purports to testify to what he learned as a result of the exchange and note it, that's his

1 personal knowledge.

2.

2.3

THE COURT: Well, we're back to the old impression versus hearsay statements. And we all understand what the distinction is, I think. But again, to be clear, if you were going to utilize this to refresh his recollection and get him to state his impressions, if those impressions do not implicate hearsay statements, that may be fair. The admissibility is another issue. I don't know if you want to lay the foundation and attempt to admit the note under -- or on that basis. Do you want to say something?

MR. ROTHSCHILD: Yeah. I think there's another fine distinction here, which is if Mr. Buckingham said something, and we can call it a verbal act that Mr. Baksa reacts to that I think may result in some hearsay, but I think the way the question was asked it was really for the truth of what Mr. Buckingham's concerns are.

THE COURT: I agree with that. The objection is sustained on that basis. Now, be guided by what I said and you can -- you can proceed accordingly. Or do you need clarification?

MR. GILLEN: I am having some difficulty understanding the precise nature of Mr. Rothschild's concerns.

THE COURT: The question itself as originally objected to was, in my view, quite evidently designed to

```
1
 elicit a statement and that statement would be what
 2
 Mr. Buckingham said, and it would go to the truth. That's
 3
 hearsay. The objection was sustained on that basis.
 4
 You then got into a discussion about the
 5
 admissibility of the note based on your contention that it's
 possibly a business record. Mr. Rothschild's further
 6
 objection is that you did not lay a foundation to take this
 7
 8
 as a business record. That's correct. Now, I don't know if
 9
 you want to do that.
10
 But in any case, you can't go outside the four
11
 corners of the note. The fact that he took this note or
12
 took these notes does not provide -- I'll say this again and
13
 for the last time, it does not provide a springboard for you
14
 to elicit statements, extrajudicial statements, by
15
 Mr. Buckingham which go to the truth.
16
 MR. GILLEN: And certainly I agree with that, Your
17
 Honor. And I -- it's not my intention to do that.
18
 trying to get at what Mr. Baksa believed he learned as a
19
 result of this exchange and noted and took with him to go
20
 forward. To the extent that it's demonstrating his
21
 understanding, his belief and what he's trying to do as
22
 assistant superintendent, that's his own knowledge.
2.3
 THE COURT: Without repeating what Mr. Buckingham
```

24

25

said.

MR. GILLEN:

Right.

```
THE COURT: Let's proceed.
 1
 2
 MR. GILLEN: All right.
 BY MR. GILLEN:
 3
 Mike, just to be clear and to move this along, you
 4
 5
 can testify to your understanding but you cannot testify,
 6
 and the judge will tell you if you try it, to exactly what
 7
 Mr. Buckingham said.
 8
 Α
 Okay.
 9
 So with that in mind, let me ask you about this
10
 document. This is a set of notes.
11
 THE COURT: I didn't make the rules of evidence,
12
 but we must live by them.
13
 MR. GILLEN: As the judge said yesterday, we could
14
 be here all day.
15
 THE COURT: We're working on it.
16
 BY MR. GILLEN:
17
 Mike, let's talk about how you created this set of
18
 notes. Did you call the meeting with Mr. Buckingham in your
19
 capacity as assistant superintendent for the purpose of
20
 learning his concerns relating to the biology texts?
21
 Α
 Yes.
22
 Did you create this set of notes in your capacity
23
 as superintendent in an effort to facilitate the purchase of
24
 the biology text?
25
 Α
 Yes.
```

Did you create this document in the ordinary course 1 2 of your duties as the superintendent of Dover Area School 3 District? 4 Α Yes. 5 Is it your practice to keep notes of this kind in 6 meeting with board members on issues relating to district 7 business? 8 Α Yes. 9 Thank you. Then looking at this note and being 10 careful not to try to sort of repeat what Mr. Buckingham 11 said, let me ask you, does this document reflect your 12 understanding as to the nature of Mr. Buckingham's concerns? 13 Α Yes. 14 If you would, look at item number two. Does that 15 reflect your understanding of the nature of Mr. Buckingham's concerns relating to the biology text? 16 17 Α Yes. Explain, if you will, exactly what your 18 19 understanding was. 20 Well, I don't remember what he said but --21 And you couldn't say it if you did. 0 22 THE COURT: After all that. Why didn't you tell us 2.3 that before? 24 BY MR. GILLEN: 25 Tell us what you understood. Q

- What I understand is number two, that his concern 1 2 would be that the theory is treated like a fact, a reality 3 and that it's mentioned so many times in the book that that by itself kind of biases students to accept it as a fact. 4 5 And let me just ask you, generally speaking, does 6 this document reflect the nature of your -- the concerns as 7 you understood them of Mr. Buckingham? 8 Α Yes. 9 Well, did there come a time when Mr. Buckingham 10 gave you additional materials to consider in connection with 11 the biology curriculum, or did there come a time when you 12 received materials that you understood came from 13 Mr. Buckingham? 14 Α Yes. 15 What were those materials? 16 I received two DVDs and a book. I'm not sure that 17 I received them all at once. 18 You mentioned two DVDs. Do you remember which 0 19 ones? 20 I remember Icons of Evolution was a DVD and also a Α 21 book, and then I remember there was another DVD. 2.2 Did you say that the title of the book was the same 2.3 as the DVD?
 - What was that title?

24

25

Α

0

Yes.

```
Α
 Icons of Evolution.
 1
 2
 MR. GILLEN: Your Honor, may I approach the
 3
 witness?
 4
 THE COURT:
 You may.
 5
 MR. GILLEN: Thank you.
 6
 BY MR. GILLEN:
 7
 Mike, I have handed you two DVD's. Do you
 Q
 8
 recognize those?
 9
 Α
 Yes.
10
 Are those the materials Dr. Nilsen passed on to
11
 you?
12
 Α
 Yes.
13
 There was also a book, and I just want to confirm
14
 again, was it -- what was the title of the book you
15
 received?
16
 Icons of Evolution.
17
 Given that Mr. Bonsell has -- I mean Mr. Buckingham
18
 has expressed concerns, what happened next as a result? Did
19
 you do anything?
20
 Α
 Yes.
21
 What did you do?
22
 I took the notes that I had from my meeting with
 Α
23
 Mr. Buckingham and made a copy of those, and then I met with
24
 Mrs. Miller and went over those with her.
25
 Let's look at Exhibit 19 and 20. Looking first at
 Q
```

```
1
 Exhibit 20, Mike, do you recall that document?
 2.
 Α
 Exhibit 20?
 3
 0
 Yeah. Do you recognize it?
 Α
 4
 Yes.
 5
 What is it?
 0
 6
 Α
 Those are my notes from the board curriculum
 7
 committee meeting with the science teachers on June 24th,
 '04.
 8
 9
 Again, let me ask you, did you take this -- these
10
 notes in connection with your duties as assistant
11
 superintendent of Dover Area School District?
12
 Α
 Yes.
13
 And did you take it as a result of the meeting that
14
 was had on this date?
15
 Α
 Yes.
16
 Did you take it for the purpose of performing your
17
 duties as assistant superintendent?
18
 Α
 Yes.
19
 Do you regularly take notes of meetings with staff
20
 or board members relating to district business?
21
 Α
 Yes.
22
 Does this document, Exhibit 20, reflect, at least
23
 in part, your understanding of the outcome of the meeting
24
 that was held on this day?
25
 Α
 Yes.
```

And I would ask you to look at Exhibit 19. 1 Q 2. Α Okay. 3 Do you recognize that document? 4 Α Yes. 5 Now, what is it? These -- on this document I do have more notes from 6 Α 7 that meeting. But at the top of the document is survey 8 results from biology books used in some Parochial schools. 9 Did you create this document in your capacity as 10 assistant superintendent? 11 Α Yes. 12 To further the duties of assistant superintendent 13 of the district? 14 Α Yes. 15 Are the handwritten notes on that document your 16 own? 17 Α Yes. Did you make those notes at your meeting with the 18 Q 19 science faculty held on June 24th, 2004? 20 Α Yes. 21 Did you make those notes in your capacity as 22 assistant superintendent? 2.3 Α Yes. 24 Did you make those notes for the purpose of 25 performing your duties as assistant superintendent relating

1 to curriculum?

2.

2.3

A Yes.

Q Do you ordinarily take notes of this nature when meeting with the faculty or board members for the purpose of board business?

A Yes.

Q District business?

A Yes.

Q Okay. Do you recall specifically what occurred at the June 24, 2004 meeting?

A Yes.

Q Tell me what you can recall.

A At the meeting we already had one meeting in May where the science teachers presented the textbooks that they wanted and the rationale for that. Between that we got the list of Mr. Buckingham's concerns. We did meet with Mrs. Miller for us to be able to address it at the next meeting.

And then in the meantime the other thing I did is our teachers had already previewed texts that are typically used in public schools. I went out and looked for other organizations to look at other textbooks that might have a different treatment of Darwin that would be more acceptable to the board curriculum committee. So I do have this and —this from Parochial schools and what some of our

home-schoolers used.

2.

2.3

So I brought those documents to the meeting. At the meeting there was an exchange. Our teachers tried to address Mr. Buckingham's concerns at this meeting, did explain to him clearly what they were teaching in class. And Mr. Buckingham was okay with that. But he — he kept bringing up — Mr. Buckingham was concerned that teachers taught origins of life in the past even though they're saying that they're not doing it now.

There was a mural that showed the descent of man which would speak to the origins of life as far as he was concerned. And so as a consensus in this meeting because we're — the teachers are asking for the Miller-Levine book. Mr. Buckingham is expressing concerns. So as a result of this meeting, there were some assurances put in place for Mr. Buckingham to give his approval for us to move forward and purchase the book.

That was that Mrs. Brown, as the chair of the policy committee, would revise two policies. One was a gift policy to assure that any gift that comes into the classroom matches the curriculum and supports it. Another was the curriculum policy to make sure that our curriculum always aligns with our standards.

Q You referenced some discussion of the mural. Did you have an impression concerning the nature of the

1 significance of the mural to Mr. Buckingham? 2. I believe the mural showed the descent of man, of ape to man. And Mr. Buckingham, I would describe him as 3 objecting to that. I can only believe that he did not 4 believe in that type of evolution. 5 6 Did he tell you anything about -- relate the 7 mural -- or did you have an impression that he related the 8 mural to the teachers' assertion they didn't teach origins 9 of life? 10 I think Mr. Buckingham felt that by having that 11 mural displaying that image and that species to species 12 evolution displayed in the science classroom that, in fact, 13 that was advocating that school of thought. 14 Well, did he -- I mean, Bert Spahr has been here in Q 15 What did Bert Spahr say in response to that? 16 I think she said like if you mention that mural one 17 more time I'll something or other, and we stopped talking 18 about the mural at that point actually. 19 Let me ask you. You've got a note here that says Q 20 not teach origins of life. Did you have an understanding at 21 the meeting concerning whether teachers did that? 22 MR. ROTHSCHILD: Can we just clarify which 2.3 document? Oh, sure. Defendant's Exhibit 20. 24 MR. GILLEN: 25 MR. ROTHSCHILD: Thank you.

THE WITNESS: I think that's the note that's a 1 2 concern of Mr. Buckingham's that we not do that. 3 BY MR. GILLEN: Let me ask you to look at Defendant's Exhibit 20. 4 5 Α Okay. 6 I would ask you to -- can you remember the specific 7 things that were said at this meeting, Mike? 8 I can remember in general kind of what the results 9 were that we all intended to do when we left the meeting. 10 Okay. Well, tell me about that. 11 Again, that the teachers assured Mr. Buckingham 12 they are teaching that origin of species has changed in time 13 with the species. Mr. Buckingham said that he was fine with 14 that but he wanted assurances that they weren't teaching the 15 origins of life. 16 Mr. Buckingham brought up an incident that referred 17 to -- it was my understanding that he thought that we did do 18 that and had reports that we did do that from our teachers. 19 How about, there's a reference to Icons -- I'm Q 20 sorry, Mike. Go ahead. 21 Α So the --22 There's a reference to Icons of Evolution. 2.3 that come up during the meeting? 24 Α Yes. 25 Did you direct teachers to do anything with that Q

1 video?

2.

3

4

5

6

7

8

9

14

- A The teachers, I believe at this point, already had looked at it. And they agreed to review it again. And if there were any pieces that did match up and align to their curriculum, they would consider using the video.
- Q If you look down further beneath that note there's an entry teachers will review tape. Did you take that note as a result of your discussions at the meeting?
- A Yes.
- 10 Q Beneath that there's a notation intelligent design
 11 instead of creationism. Tell us what you can recall about
 12 that notation.

MR. GILLEN: Yes. Exhibit 19, page 55.

- MR. ROTHSCHILD: Are we back now on Exhibit 19?
- 15 BY MR. GILLEN:
- Q Tell us what you can recall about that item, intelligent design instead of creationism.
- 18 Α At the -- I believe one of the things we talked 19 about, the curriculum -- that was written in the curriculum. 20 I think one of the things we talked about and I might have 21 suggested this that instead of us talking about intelligent 22 design or creationism that we -- that we talk about 2.3 intelligent design and not creationism. I mean, one of the 24 things that I understood is way back in October I had in my 25 pocket an opinion from the solicitor on the teaching of

1 creationism. 2. MR. ROTHSCHILD: Objection, Your Honor. MR. GILLEN: Yeah. Don't -- you can't --3 4 THE COURT: The objection is sustained. The answer 5 is stricken. You may proceed. 6 BY MR. GILLEN: 7 Mike, for the purposes of this examination, do not 0 8 reference any of that matter that you've discussed with your 9 solicitor. Just the one document that was provided but 10 that's it. 11 You are speaking to this note you made, intelligent 12 design instead of creationism. And I would ask you to 13 explain what you can recall at this meeting about that. 14 Well, I thought one of the other agreements we had Α 15 that we would include some language in the curriculum and it 16 wouldn't be creationism. It would be intelligent design 17 instead. 18 Then on 20 at the very bottom I started drafting 19 language that might be included in the curriculum guide. It 20 was my understanding that -- I mean, I thought I read this 21 language back, and we were in agreement at that meeting that 2.2 that would be okay to include. 2.3 And when you say we were in agreement, who were you 24 referring to?

25

Α

The teachers and Mr. Buckingham and the rest of the

1 board curriculum committee.

2.

3

4

5

6

7

8

9

10

11

12

13

- Q Did you come away from this meeting with any sense for whether you had managed to bring together Mr. Buckingham and the science faculty in some sort of consensus?
- A I thought when we were done with this meeting with what we had understood that Mrs. Brown was going to do with the policies, with what the teachers were going to do with reviewing the video, and I was going to do with the curriculum language that Mr. Buckingham would be satisfied, we would move forward and purchase the Miller-Levine textbook.
- Q And did you have a sense for whether Mr. Buckingham was on board with the purchase of the text?
- 14 A Yes.
- 15 Q And I would ask you to look at Defendant's Exhibit
 16 21. Do you recognize that document?
- 17 A Yes.
- 18 0 What is it?
- 19 A This would be a memo from my secretary to Dr.
- Nilsen's secretary to place on the board agenda the purchase
- 21 of the Miller-Levine textbook in July.
- 22 Q And did you believe that was consistent with what
- 23 Mr. Buckingham had agreed to at this meeting?
- 24 A Yes.
- 25 Q Let me ask you to look at Defendant's Exhibit 5.

1 Do you recognize that document, Mike? 2. Α Yes. 3 Was there any discussion of this document at the June 24th meeting? 4 5 This was handed out but not discussed. 6 And did you believe this text was a viable 7 candidate as a possible text for Dover Area School District? 8 Α No. 9 And was that based on your review of the document? Q 10 My review of the description of the text, yes. Α 11 There was some -- has been some reference to 12 information you collected about books used by other schools. 13 Tell me how that came about. 14 Α In -- after receiving objections from 15 Mr. Buckingham and sharing those with teachers, then we 16 looked at -- we were going to show the board curriculum 17 committee and Mr. Buckingham all of the texts that we had 18 looked at. I thought of other places and public schools 19 where we might be able to get some additional books that 20 maybe we hadn't typically looked at. 21 So I had one of the secretaries in the office 22 survey Parochial schools and also had my secretary look at 2.3 what Bob Jones was using. 24 When you looked for texts, did you understand the

teachers had already reviewed some texts?

25

Yes, they had. 1 2 Why did you select the areas of inquiry that you looked into? 3 Well, pretty much what our teachers, and the main 4 5 stream publishers that they would get pilot books from or 6 samples from, pretty much what they receive are what all of 7 the local public schools are using. 8 Focusing on the text purchased, we have just looked 9 at a memo to Barb Holtzapple. Who is she? 10 Dr. Nilsen's secretary. Α 11 She was instructed to put it on the agenda? 12 Correct. Α 13 I would ask you to look at Defendant's Exhibit 22. Q 14 Α I don't have that one. It's not in the folder? 15 16 THE COURT: It may be out of order. In my book --17 THE WITNESS: I got it. I'm sorry. Okay. BY MR. GILLEN: 18 19 And I would ask you to direct your attention to the 20 page with the Bate stamp number 101 in the lower right-hand 21 corner. 22 Α Okay. 23 The item under Roman 13, curriculum. 0

What do you see reflected there?

24

25

Α

Q

Okay.

There's -- the first two items are the approval of 1 2 the Miller-Levine textbook and the second item is the 3 purchase of the books. And what is the copyright of the text reflected for 4 5 purchase there? 6 Α 2002. 7 Now, you were instructed that Barb place this on 8 the agenda. Did you have a belief whether Mr. Buckingham 9 was prepared to approve purchase of the text for this board 10 meeting? 11 Α Yes. What was that? 12 0 13 That he would approve it. Α 14 I would ask you to turn to Defendant's Exhibit 23 Q 15 and look at the page with the Bate stamp number 110 in the 16 lower right-hand corner. 17 Α Okay. 18 And further direct your attention to the item six, 19 curriculum. 20 Α Okay. 21 And do you see approved the text reflected there? 0 22 No. Α 23 And do you know why? 0 24 Yes. Α 25 Why is that? Q

```
Just before the -- this July meeting Mrs. Spahr
 1
 2
 called me and said that she had just discovered that Rob
 3
 Eshbach had received the 2004 biology text and she just
 4
 opened it by accident and asked that we postpone the
 5
 approval of these books so that they could take a look at
 6
 that book, because they thought pretty much they would
 7
 probably want the 2004 edition instead.
 8
 Who made that request?
 9
 Α
 Mrs. Spahr.
10
 MR. GILLEN: Judge, I suggest it's a good time and
11
 high time to adjourn for the day. Are you amenable to that?
12
 THE COURT: Any objection from the plaintiffs?
13
 MR. ROTHSCHILD: Not at all, Your Honor.
14
 THE COURT: We'll call it a week and we'll
15
 reconvene and continue with direct examination of this
16
 witness at 9 a.m. on Monday. And of course we'll have a
17
 full trial day on Monday. And I wish you all a pleasant
18
 weekend. We'll see you Monday.
19
 THE CLERK: All rise.
20
 MR. GILLEN: Your Honor, if I may, one housekeeping
21
 matter. We have an expert coming in from Great Britain
22
 which we would like to begin with on Monday, if that's okay.
2.3
 THE COURT: Any objection?
24
 MR. ROTHSCHILD: No objection.
25
 So we'll suspend Mr. Baksa's testimony
 THE COURT:
```

```
and we'll pick it up after the expert.
 1
 2
 MR. GILLEN: Thanks, Judge.
 THE COURT: All right. We'll start with that on
 3
 4
 Monday. Thank you.
 5
 (The proceedings were adjourned at 4:34 p.m.)
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

1 2. REPORTER'S CERTIFICATE 3 I, Lori A. Fausnaught, RMR, Official Court Reporter 4 5 for the United States District Court for the Middle District 6 of Pennsylvania, appointed pursuant to the provisions of 7 Title 28, United States Code, Section 753, do hereby certify 8 that the foregoing is a true and correct transcript of the 9 within-mentioned proceedings had in the above-mentioned and 10 numbered cause on the date or dates hereinbefore set forth; 11 and I do further certify that the foregoing transcript has 12 been prepared by me or under my supervision. 13 14 s/Lori A. Fausnaught, RMR 15 Lori A. Fausnaught, RMR 16 Official Court Reporter 17 18 REPORTED BY: 19 LORI A. FAUSNAUGHT, RMR Official Court Reporter 20 United States District Court Middle District of Pennsylvania 21 240 West Third Street, Suite 446 Williamsport, PA 17701 2.2 2.3 (The foregoing certificate of this transcript does 24 not apply to any reproduction of the same by any means unless under the direct control and/or supervision of the 25 certifying reporter.)