1	IN THE UNITED STATES DISTRICT COURT						
2	FOR THE MIDDLE DISTRICT OF PENNSYLVANIA						
3							
4	Tammy J. Kitzmiller, et al., :						
5		:					
6	VS	: 4:04-CV-2688 :					
7	Dover Area School Distri	·					
8	Dover Area School Distri Board of Directors	ct :					
9							
10	BEFORE:	Honorable John E. Jones III					
11	PLACE:	Harrisburg, Pennsylvania					
12	PROCEEDINGS:	Non-Jury Trial					
13	DATE:	Friday, October 28, 2005; 9:00 a.m.					
14		9.00 a.m.					
15							
16	APPEARANCES:						
17	For the Plaintiffs:	ERIC J. ROTHSCHILD, ESQ. WITOLD J. WALCZAK, ESQ.					
18		STEPHEN G. HARVEY, ESQ. RICHARD B. KATSKEE, ESQ.					
19		RICHARD B. RAISREE, ESQ.					
20	For the Defendants:	PATRICK T. GILLEN, ESQ. RICHARD THOMPSON, ESQ.					
21		ROBERT J. MUISE, ESQ. EDWARD WHITE, ESQ.					
22		EDWARD WHITE, ESQ.					
23	For the Reporters:	NILES BENN, ESQ. TERENCE J. BARNA, ESQ.					
24		TRACI L. McPATE, ESQ.					
25							
	I						

1	INDEX TO WITNESSES								
1					22224	G017D#			
2	PLAINTIFF:					COURT			
3	Heidi Bernhard-Bubb								
4	Joseph S. Maldonado	52	91						
5									
6	DEFENDANT:	DIRECT	CROSS	REDIRECT	RECROSS	COURT			
7	Heather Geesey	145	174	196 203		200			
8				205					
9	Michael Baksa (Cont'	d) 207							
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									
25									

2			INDEX TO	O EXHIBITS		
3	PLAINTIFF:			II	DENTIFIED	ADMITTED
4	Exhibit No.	26				137
5	Exhibit No.	43				138
6	Exhibit No.	67				138
7	Exhibit No.	68				138
8	Exhibit No.	70				137
9	Exhibit No.	80				138
10	Exhibit No.	81				138
11	Exhibit No.	82				138
12	Exhibit No.	88				138
13	Exhibit No.	109				137
14	Exhibit No.	120				137
15	Exhibit No.	145				144
16	Exhibit No.	752				137
17	Exhibit No.	753				137
18	Exhibit No.	758				137
19	Exhibit No.	790			59	
20	Exhibit No.	791			65	
21	Exhibit No.	792			70	
22	Exhibit No.	793			73	
23	Exhibit No.	794			79	
24	Exhibit No.	795			82	
25	Exhibit No.	797			85	

1	Exhibit No.	798	88	
2	Exhibit No.	804	22	
3	Exhibit No.	805	28	
4	Exhibit No.	806	32	
5	Exhibit No.	807	37	
6	Exhibit No.	808	40	
7	Exhibit No.	809	43	
8	Exhibit No.	810	48	
9	Exhibit No.	813	45	
10	Exhibit No.	821		138
11				
12	DEFENDANT:		IDENTIFIED	ADMITTED
13	Exhibit No.	1		137
14	Exhibit No.	2		137
14 15	Exhibit No. Exhibit No.	2		137 137
15	Exhibit No.	3	 	137
15 16	Exhibit No.	3 6	 	137 137
15 16 17	Exhibit No. Exhibit No. Exhibit No.	3 6 8		137 137 137
15 16 17 18	Exhibit No. Exhibit No. Exhibit No. Exhibit No.	3 6 8 14		137 137 137
15 16 17 18	Exhibit No. Exhibit No. Exhibit No. Exhibit No. Exhibit No.	3 6 8 14 15		137 137 137 137
15 16 17 18 19 20	Exhibit No. Exhibit No. Exhibit No. Exhibit No. Exhibit No. Exhibit No.	3 6 8 14 15 22	210	137 137 137 137 137
15 16 17 18 19 20 21	Exhibit No.	3 6 8 14 15 22 23		137 137 137 137 137 137
15 16 17 18 19 20 21 22	Exhibit No.	3 6 8 14 15 22 23 24	210	137 137 137 137 137 137

1	Exhibit No.	30		137
2	Exhibit No.	31	218	
3	Exhibit No.	32	223	
4	Exhibit No.	33	223	
5	Exhibit No.	34	224	
6	Exhibit No.	35	224	
7	Exhibit No.	36	224	
8	Exhibit No.	37	224	
9	Exhibit No.	38	225	
10	Exhibit No.	39	222	
11	Exhibit No.	40	222	
12	Exhibit No.	41	222	
13	Exhibit No.	42	222	
14	Exhibit No.	43	233	
15	Exhibit No.	44	236	
16	Exhibit No.	45		137
17	Exhibit No.	46	240	
18	Exhibit No.	48		137
19	Exhibit No.	50	240	
20	Exhibit No.	51		137
21	Exhibit No.	54	227	
22	Exhibit No.	63		137
23	Exhibit No.	65		137
24	Exhibit No.	67		137
25	Exhibit No.	70		137

1	Exhibit No.	71		137
2	Exhibit No.	81		137
3	Exhibit No.	83		137
4	Exhibit No.	101		137
5	Exhibit No.	102		137
6	Exhibit No.	103		137
7	Exhibit No.	105		137
8	Exhibit No.	106		137
9	Exhibit No.	116	222	
10	Exhibit No.	127		137
11	Exhibit No.	133		137
12	Exhibit No.	134		137
13	Exhibit No.	135		137
14	Exhibit No.	137		137
15	Exhibit No.	138		137
16	Exhibit No.	139		137
17	Exhibit No.	142		137
18	Exhibit No.	153		137
19	Exhibit No.	172		137
20	Exhibit No.	193		137
21	Exhibit No.	283		137
22	Exhibit No.	288		137
23				
24				
25				

```
1
 (9:00 a.m., convene.)
 2
 THE COURT: Good morning to all, and we continue
 3
 with testimony of our last witness yesterday, and she may
 4
 retake the stand.
 MR. BENN: Your Honor, excuse me, I was a little
 5
 6
 remiss yesterday when I introduced myself as counsel on
 7
 behalf of the reporters. I would also like to introduce my
 8
 two co-counsel, put them on the record as well, Terence
 9
 Barna --
10
 THE COURT: Ma'am, you can take the stand while
11
 he's doing this.
12
 MR. BENN: Terence Barna and Traci McPate, both
13
 from my office.
14
 THE COURT: Very well, we'll note their
 appearances.
15
16
 And you may commence your cross examination.
17
 CROSS EXAMINATION
18
 BY MR. WHITE:
19
 Good morning.
 Q
20
 Good morning.
21
 MR. WHITE: I'm sorry, Your Honor, but the screws
22
 just popped out of your microphone.
2.3
 THE COURT: Technical malfunction. We could ask
24
 Mr. Thompson to hold the microphone, but that would probably
25
 be beyond the call of duty.
```

- 1 (Pause.)
- 2 MR. WHITE: Job for GSA. Maybe if I can just rest
- 3 it.
- 4 THE COURT: That will probably work. We re all
- 5 | set. After that auspicious start to our Friday, you may
- 6 proceed.
- 7 MR. WHITE: I promise I won t touch anything else.
- 8 THE COURT: All right.
- 9 BY MR. WHITE:
- 10 Q This is a continuation from your testimony
- 11 | yesterday; you re still under oath.
- 12 Your full-time job is stay-at-home mom, correct?
- 13 A That s correct.
- 14 Q And you have two young children, a three and a half
- 15 | year old and an eight month old.
- 16 A Right.
- 17 Q And your freelance writing is a way to supplement
- 18 your income.
- 19 A That s correct.
- 20 Q The Dispatch pays you about 40 or \$50 per story?
- 21 A That s correct.
- 22 Q And you write about six to ten articles a week?
- 23 A Yes.
- Q Now, you read the editorial page of the York
- 25 Dispatch, correct?

1 A Yes.

4

5

6

7

8

9

10

17

18

19

20

21

2.2.

2.3

- Q So you understand the position the Dispatch takes on various issues?
 - A It would depend on the editorial but, yes, and on the writer.
 - Q So the answer is yes?
 - A I would say that I understand positions taken by the various writers, the various editorial writers.
 - Q You get your assignments from the editors of the York Dispatch also, correct?
- 11 A In a sense. I have general assignments wherein I
 12 cover the meetings of, like I said yesterday, two
 13 municipalities and a school board. It s been varying
 14 amounts of school boards and municipalities. So in that
 15 sense I have the general assignment I go to the meetings and
 16 report on what happened.
 - Sometimes I will be assigned particular things by the editors. Those are usually features. For instance, I did a story on a girl that was doing a motorcycle ride for Cystic Fibrosis that she put together in honor of her father who just died, that kind of thing.
 - Q But sometimes the editors tell you what they re interested and what they re not interested in as it relates to stories, correct?
- 25 A Only in the sense that -- like, for instance, after

a meeting, I m call them and say hey, this is what happened at meeting, and they ll tell me what they re interested in, what they have space for the next day in the paper, what I can wait to write the next day; in that sense they do.

So that s more of an issue of planning and how much space they have in the paper, that kind of thing.

Q And then you write the stories that are of interest to the editors as a result of that.

MR. BENN: Objection, Your Honor. I think the nature of your Court order relates to the fact that we re supposed to be asking questions as it pertains to the articles in issue, and not in terms as to what the editors think, what the newspaper s position is, but rather what it is that Ms. Bernard-Bubb wrote.

MR. WHITE: Yesterday there was some questioning about her assignments and her beat, that s why I was asking these questions.

THE COURT: Well, you re right on the line,
Mr. White, as it relates to my order and the parameters of
your permissible areas of inquiry.

I ll allow that question, but I think colorably you re getting into what I think may be a bias type of examination. And I m going to sustain objections if it goes much farther. But I ll overrule that objection, I ll allow an answer.

1 BY MR. WHITE:

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

17

18

19

- Q So the answer -- the question was then that you sometimes write -- you write stories that are sometimes of interest to the editors after you ve had these meetings with the editors, correct?
 - A I wouldn t say that would be a correct characterization. I would just say that I call them, they tell me what they re interested in for the next day. Like I said, it s more an issue of how much space they have in the paper, what can wait a few days, what they would like for the story what stories they would like for the next day s paper.
 - Q Now, although yesterday you were asked a question that you haven t been in the courtroom here previously, but you we been following this case in the papers?
- 16 A Yes.
 - Q Now, when you go to these meetings of the Dover School Board, in particular, I know you have other beats, but that s all I m concerned about so when I talk about school board meetings I m talking just about Dover.
- 21 A Okay.
- 22 Q You don t tape record the meetings, do you?
- 23 A I do not.
- 24 Q You don t video record the meetings, do you?
- 25 A No, I do not.

- Q So when you go to these meetings, you re just taking handwritten notes of what s taking place, right?

 A That s correct.
 - Q And you don t write down everything that was said at the meetings, do you, in these notes?
 - A No, not everything that s said.
 - Q Okay. You don't write down verbatim statements of everything that was said at the meetings either, do you?
 - A I try to as much as possible. That gives me the most accurate picture for writing later, but obviously I don't get down every single word.
- 12 Q In other words you sometimes have to summarize in your notes what s taking place at these meetings?
- A I sometimes -- can you rephrase the question? I m

 15 not sure I understand what you re asking.
 - Q You said that you can t take down verbatim everything that s said in these meetings.
- 18 A Right.

5

6

7

8

9

10

11

16

17

21

22

23

24

- 20 What s taking place.
 - A I wouldn t say I summarize. Sometimes the statements that I write down may not be complete statements but it s still a pretty specific reference to what was said or words that were used, that kind of thing, but I might not get every single word of a statement, particularly if it s a

- 1 lengthy statement or if it s repetitious.
- 2 Q And you don t have any of the people who you re

quoting in your notes verify the accuracy of the quotes

- 4 you we attributed to them in your notes, do you?
- 5 A That s correct. The only time I would follow up
- 6 | with someone is if I was confused by what they said, I
- 7 didn t hear it correctly, if I wanted to verify to make sure
- 8 I understood. But if it s something that is repeated
- 9 numerous times or that I ve heard clearly, I don t feel any
- 10 | need to check for accuracy because I ve heard it.
- 11 Q And you still have your notes from the 2004 school
- 12 | board meetings, right?

- 13 A That s correct.
- 14 Q But the defendants have been prevented from seeing
- 15 those notes, right?
- 16 A That s correct, by order of the Court.
- 17 Q Now, the Dover Area School Board meetings, they
- 18 generally last a couple of hours?
- 19 A Yeah, two to three hours I would say.
- 20 Q Now, sometimes do you step out of the meetings to
- 21 | go to the bathroom?
- 22 A I usually try to only do that during breaks,
- 23 | sometimes they would take breaks, particularly if it was a
- 24 lengthy meeting.
- 25 Q You sometimes go out of a meeting to conduct an

- 1 interview with someone who had spoken during the meeting 2 while the meeting is going on?
 - A Occasionally, but usually I try to do that after the meeting s been completed so that I m not missing any of the business that s going on. Sometimes if someone has spoken, if it s a resident or someone, I might step away during a fairly benign, like if they re going through the hirings and firings and people who are taking leaves of absence, that kind of thing, I might step away to make sure I ve got someone s name and where they re from, that kind of thing.
- Q So the answer to my question is sometimes you do step out of the meeting.
 - A Infrequently.

4

5

6

7

8

9

10

11

14

15

16

18

- Q Now, during the school board meetings there are several topics that are usually discussed, correct?
- 17 A That s correct.
 - Q And many people speak at these school board meetings?
- 20 A Can you clarify what you mean by that?
- Q Well, school board members are talking, people from
 the public are talking when it s their time to talk,
 correct?
- A That s correct, it s primarily school board

 members, but sometimes there s a lot of residents depending

- 1 on what s going on.
- 2 And when the school board members are speaking or
- 3 | the residents are speaking, they re not under oath or
- 4 anything, are they?
- 5 A No.
- Q And sometimes after meetings you go up to people and you speak to them as well, correct?
- 8 A Yes.
- 9 Q Okay. And these people aren t under oath either 10 when you re talking to them?
- 11 A No, I don t ask them to take an oath.
- 12 Q Now, the articles you write about school board
 13 meetings, they don't describe everything that took place
 14 during those two to three hour meetings, do they?
- 15 A No.

17

- Q And the articles you write about the school board meetings sometimes don t include all the statements that were made by people at those meetings either?
- 19 A That s correct, I m not a court reporter.
- 20 Q The articles you write about school board meetings
 21 don t include all of the comments then that people made
 22 while the various topics were being discussed at the
- 23 meetings, correct?
- 24 A That s correct.
- 25 Q And your articles also that you write, including

- the ones we talked about yesterday, or that I didn t, but
 you did with the plaintiff s attorney, those sometimes
 include statements made to you by people after the meetings
 have ended, correct?
 - A That s correct.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

- Q And these statements made to you are in response to your questions?
 - A Yes, usually.
- Q The articles you write about school board meetings, they capture part then of what happened at these meetings?
- A I would say that when you say part of what happened, for instance at a school board meeting you might have policy change come up, school budget be approved, et cetera. I treat each topic separately, and I try to be as comprehensive about the content of the discussion, the positions that were taken, within each subject area, but certainly it doesn't contain everything that happened at the meeting.
- Q So then you re the person who then selects what part of the school board meeting you want to feature in your article.
- A Yes, I have to use my judgment.
- 23 Q And you then also select which quotes from your 24 notes that you want to include in your articles as well, 25 correct?

- 1 A That s correct.
- Q And you also are the one who decides what

 statements you want to summarize or paraphrase in your

 articles as well, correct?
- 5 A Right.

7

8

9

10

11

12

13

14

15

16

17

18

19

- Q And the summaries and these statements that you re putting in the articles, this is again your interpretation of what you heard at these meetings?
- A No, I wouldn t say it s interpretation. It s always, in essence, what they we said. Like I said yesterday, paraphrasing is mostly a tool to allow you to be concise, and really to make sure that you re accurate.

 Someone might make a number of comments, and if you were to pick out any one quote, it would be taken out of context and it wouldn t really encompass their entire position. In that case paraphrasing is a really good tool because you can encompass the position that was taken throughout the entire meeting through comments they made, dialogues they had, and questions they answered from residents.
- Q But that s your paraphrasing, right?
- 21 A That s right.
- 22 Q Now, so then in your articles then you re
 23 attributing statements of people that are in response to
 24 your questions, right?
- 25 A Excuse me, could you repeat that?

- 1 Q You re attributing statements to people that are in 2 response to your questions?
 - A Sometimes it s in response to my questions and sometimes it s just what they we said.
 - Q So sometimes you can ask a question, and if it s a yes or no question, the answer or the statement in the article wouldn t just say yes, it would be an affirmance of your question?
 - A Do you have a specific -- that s difficult to say. Most of the time when I ask people questions, it s not just a yes or no answer. And usually when I ask a question I try to create the context within the article to say, you know, in response to or kind of like a lead in to it so that the reader knows what the issue is.
 - Q That s the -- that s based on your writing style and how you re trying to make an article flow?
 - A Yes, that s correct.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

- Q Now, after you write an article, you don't have the person you quoted in the article verify the accuracy of the quote, do you?
- 21 A No, not unless I have any question about it, but 22 no.
- 23 Q And after you write an article, you don't have the 24 person you quote in the article verify the accuracy of the 25 context in which you we placed that quote, do you?

- 1 A No, that s correct.
- Q And after the article is written, you don't have
 the person whose statements you ve paraphrased or summarized
 verify the accuracy of that paraphrasing?
- A No, again, it comes directly from the meeting, so I don't feel I need to.
 - Q After you write an article you don t have the person whose statements you summarized or paraphrased verify the context in which you ve used that paraphrased statement, right?
- 11 A No.

8

9

- 12 Q So these articles you re writing, again, they are
 13 filtered through you, your perceptions of what s happening
 14 at the meeting, correct? As you said, you re not a court
 15 reporter.
- A Sure, in a sense they -- in a sense you can say
 that. I mean what -- I m reporting on what happens, though,
 and what the conversation is.
- 19 Q But as any reporter, you re reporting it from your 20 own perspective, correct?
- 21 A Sure.
- Q Now, after you write an article you submit it to editors for your paper.
- 24 A Yes.
- 25 Q And you don t necessarily know which editor is

- 1 going to edit the paper, correct?
- 2 A No, I don t know.
 - Q You e-mail it to a group of editors and whoever is on the staff or on call that night, whatever is the correct term, is the one who reviews the article, right?
 - A Right.

2.2.

- Q Now, the editor who edits your paper, that person wasn t at the school board meeting, was he?
- A No.
- Q And editors can make changes to your articles, correct?
- A In my experience they make very few changes. Sometimes, as we looked at in the June 8th article, they might add something to create context. If they -- they very -- I ve never had an experience of them editing content.
- If they ever have a question, maybe I wrote a sentence that was awkward or confusing, they d call me the next morning and say, hey, this is confusing or too long, how can we say it better, and we work on it together so that I make sure that the content is accurately reflects what I heard and what I saw at the meeting the day before.
- Q Now, maybe I misunderstood you, but at the start of your testimony yesterday, and I don t have a copy of your transcript, but I thought you had said that editors don t

1 | add anything to your articles?

2.

2.2.

A No, they don t add anything content wise. Like I said, there are instances — and let me be more specific about it, maybe I wasn t articulating myself well. Things that I ve actually written, they re not adding to or changing without my knowledge and without basically they call me up and say, hey, this is awkward and long and, again, it usually has nothing to do with content.

Occasionally they Il call and say, hey, you forgot the date, or are you sure this is the right spelling. It s usually that kind of thing.

Occasionally it s more of a stylistic issue, but I might write a sentence that is long or awkward, and they might say, hey, what s a shorter way we can say this, this is too long. It would be something of that nature, but I think I was accurate in saying that they don't change the content of what I wrote.

- Q So the editor expects you to have the content correctly, correct?
- A That s right.
- Q Now, based upon the content of your article, then the editor writes the title for the article.
- 23 A Right.
- Q And then the editor also, based upon how you ve described what occurred, writes the subtitles?

- 1 A Yes, that s correct.
- 2 Q And then based upon the content of the article, how
- 3 you wrote it, for example on exhibit 804, the article we
- 4 talked about yesterday, an editor would then add the
- 5 paragraph about the Supreme Court decision, and then
- 6 interview over the phone the ACLU attorney, correct?
- 7 A Yes, they chose to do that.
- 8 | Q Now, exhibit 804, do you have that handy?
- 9 A I do.
- 10 Q That s the article that deals with the June 7^{th} ,
- 11 | 2004 school board meeting?
- 12 A That s correct.
- 13 Q Now, according to the article, the debate was over
- 14 | a textbook that involved the subject of creationism, right?
- 15 A No, that s not exactly correct. It was a debate
- 16 over a biology text that contained evolution, and
- 17 | creationism was brought up at the meeting.
- 18 Q Creationism was brought up as something that was
- 19 missing then, according to you, from this biology textbook.
- 20 A I m sorry, are you looking at a particular
- 21 statement?
- 22 | Q I m looking at the -- right now I m looking at the
- 23 | title where it says, "Dover Debates Evolution and Biology
- 24 | TextBook; book on hold because it doesn t address
- 25 | creationism."

- A I didn t write that, but based on the content of
 the article, they were looking for something else to balance
 evolution, and creationism was the thing that was mentioned
 at the meeting.
- Now, this -- this debate dealing with the textbook on June 7th, that lasted a while, didn t it?
- 7 A Yes, it did.
- Q And several people spoke about the subject,
 9 according to your article?
- 10 A Yes.
- 11 Q And also according to your article, school board
 12 members spoken about the article?
- 13 A Spoken about the article or --
- 14 Q Excuse me, spoke about the subject of the textbook?
- 15 A Yes.

it?

- Q And also according to your article, school officials such as Mr. Nilsen and Baksa also spoke on the subject?
- 19 A That s correct.
- 20 Q And as well, did people in the public speak about
- 22 A That s correct.
- Q Now, in the first page, column three, that s the quote from Paula Knudsen, I believe you pronounce her name,
- 25 | that the editor added to your article?

- 1 A That s correct.
- 2 O And that was an interview the editor had with a
- 3 Paula Knudsen?
- 4 A Yes.
- 5 Q And in that section of this article, in quotes, is
- 6 a statement from her where the word creationism is quoted,
- 7 | right; second paragraph on the third column?
- 8 A Yes.
- 9 Q And the editor had conducted the interview with
- 10 her, Paula Knudsen, after receiving your draft article,
- 11 right?
- 12 A That s correct.
- 13 Q And --
- 14 A That s my understanding.
- 15 Q Now, on the second page of your article, you have a
- 16 quote at the top from resident Max Pell, who was at the
- 17 | school board meeting, right?
- 18 A Yes, that s correct.
- 19 Q And quoted in that statement you have the word
- 20 | creationism, right?
- 21 A Yes.
- Q Okay.
- 23 A That s the word he used.
- Q And that s how you wrote the statement down in your
- 25 notes?

- 1 A Yes.
- 2 Q Now, the quotes dealing with -- and you can review 3 the article -- the quotes dealing with Knudsen and Pell,
- 4 those are the only two quotes in the article that include
- 5 | the word creationism, am I right?
- 6 A Let me review that.
- 7 Q Sure.
- 8 A Yeah, I believe those are the only direct quotes.
- 9 Q And you include a statement in quotes when you re
 10 sure about the accuracy of the quotes, right?
- A No, that wouldn t be accurate to say. I include
 quotation marks when I m sure that I ve gotten it down
 verbatim. But whether or not I m attributing it to them
 with paraphrasing or through a direct quote, I m sure about
 the accuracy.
- Q Well, my question is then, when something is in quotation marks in your article, you re sure about the accuracy of that statement?
- 19 A Yes.
- 20 O Word for word?
- 21 A Yes.
- 22 Q There s not a word missing or anything like that,
- 23 right?
- 24 A Right.
- Q Okay. And then if the statement isn t quoted then

- 1 | it s a summary of what went on at the meeting, right?
- 2 A It s based on the content of the conversation.
- Q Now, also on page two of this article, you
 interviewed after the meeting then Bill Buckingham and Mike
 Baksa --
 - A That s correct.

7

8

9

14

15

16

- Q -- correct? And on page one of the article, you have quotes -- in quotation marks from Bill Buckingham and Noll Weinrich in the first column?
- 10 A Yes, that s correct.
- 11 Q And those are statements dealing with evolution 12 that they had made at the June 7, 2004 meeting?
- 13 A Yes, that s correct.
 - Q So having reviewed the article now, just now, exhibit 804, the only time the term creationism is attributed to a school board member or a school official is only in a summary statement that you we made, right?
- 18 A Yes, that s correct, based on the content of the 19 discussion.
- 20 Q Again, it s not in quotes, it s a summary, right?
- 21 A It s what was said at the meeting, but it s a 22 summary of what was said at the meeting.
- 23 Q So nowhere in the article do you have quoted a 24 statement from a school board member where the word 25 creationism is used in quotation marks.

- 1 A Right, not a direct quote.
- Q And nowhere in the article do you have quoted a statement from a school official where the word creationism is used in that quote, correct?
 - A Right, not a direct quote, but it --
 - Q And this is true even though one of the big subjects of discussion at this meeting was the use of the term creationism, right?
 - A That s correct.

6

7

8

9

18

19

20

- Q Okay. And now, you didn t verify the accuracy of any quotes with the people you quoted in this article, correct, after you -- or before you drafted the article?
- 13 A I didn t need to. I heard them say the things they
 14 said.
- 15 Q Did you -- I didn t get the answer.
- 16 A Oh, okay, I m sorry. I said I didn t need to, I
 17 heard the things that I wrote.
 - Q And you didn t verify the accuracy of any statement, whether it s quoted or not, with the person to whom you attributed the statement to, correct?
 - A I m sorry, can you rephrase that?
- 22 Q You didn t verify the accuracy of any statement,
 23 whether it was quoted or not in your article, in quotation
 24 marks, with the person to whom you attributed that
 25 statement, correct?

1 A Right.

6

7

16

17

- Q Okay. Nor did you verify the accuracy of the context in which you placed the statement with the person who you say made the statement, correct?
- 5 A I didn t need to because I heard it.
 - Q I just asked you a yes or no; you didn t verify context with people, did you?
- 8 A No, I didn t need to.
- 9 Q If you can turn to the next exhibit, please, it was 10 805. This is a follow-up article to the June 7th, 2004 11 school meeting?
- 12 A That s correct.
- Q And since it s a follow-up article, is this something that the editors would have asked you to do?
- 15 A Yes, they did.
 - Q Now, the point of this article is a possible lawsuit over a textbook that teaches both evolution and creationism, is that correct, as stated in the first column?
- 19 A Yes.
- Q And the article, since it s June 7th, the date
 it s -- or excuse me, June 9th, the date it s published,
 this article is based on notes that you took from the
 June 7th, 2004 meeting?
- A It s based on both notes from the June 7th

 meeting and then also a few interviews that I conducted on

- 1 June 8th.
- 2 Q The day after the meeting?
- 3 A That s correct.
- 4 Q And in your article, page one, column one and two,
- 5 you have quotes and summaries from statements made by Robert
- 6 Boston of Americans United, the separation of church and
- 7 state?
- 8 A Yes, that s correct.
- 9 Q And in his quote you attribute to him at the top of
- 10 the second column on page one, in the quote is the word
- 11 | creationism, correct?
- 12 A Yes, that s correct.
- 13 Q And you conducted this interview with Mr. Boston
- 14 over the telephone?
- 15 A Yes.
- 16 Q And he wasn t at the June 7th school board
- 17 | meeting?
- 18 A No, he wasn t.
- 19 Q So Mr. Boston is responding to questions you re
- 20 posing to him during the interview?
- 21 A Right, that s correct.
- 22 Q In your article you referred to, on page one, Bill
- 23 Buckingham and Noll Weinrich, correct?
- 24 A Yes.
- 25 Q But you don t have anything in direct quotes from

- 1 | those people in this article.
- 2 A No, I m paraphrasing.
- Q And also in your article on page two, column one, you have a quote attributed to Michael Baksa talking about the origins of life, right?
- 6 A That s correct.
- Q And that was in an interview you conducted with him on the 8th of June.
- 9 A Yes, that s right, over the phone.
- Q And also on page two, column two, you have references to Casey Brown, Sheila Harkins and Rich Nilsen, as well, correct?
- 13 A I know I do Casey Brown. Oh yes, I do, and Richard
 14 Nilsen.
- 15 Q And those, again, were interviews conducted after 16 the school board meeting of June 7th?
- 17 A That s correct.
- 18 Q And again in this article, and you can review it,
 19 nowhere in the article do you have a quote attributed to any
 20 school board member where the word creationism is used in
 21 the quote, correct?
- 22 A That s correct, in this article.
- Q And that same holds true with regard to any quotes you have attributed to school officials.
- 25 A Just a moment.

- I believe Mr. Baksa -- I m looking at the second

 page in the first column -- we discussed briefly what would

 happen if creationism --
 - Q I didn t ask you that question. I asked you do you have in this article any quotes, direct quotes that you attribute to a school official where the word creationism is in quotes?
 - A I m sorry, no, no direct quotes.
 - Q And that s true even though the focus of the article dealt with the subject of creationism in a textbook, right?
- 12 A Right, that s correct, it was --
- 13 Q All right, and --
- 14 A -- it was coming from the meeting on the 7^{th} .
- 15 Q And --

5

6

7

8

9

10

- MR. WALCZAK: Your Honor, objection, she s trying
 to answer the question. This is the third time she s being
 cut off.
- MR. WHITE: Your Honor, I m asking her direct
 questions for yes or no answers. She s editorializing. If
 Mr. --
- 22 THE COURT: I don t find it to be necessarily
 23 editorializing. I think you are stepping on her answers.
 24 I ll throw the flag if I think she s editorializing. Let
- 25 her finish her answers.

- 1 MR. WHITE: Okay.
- 2 BY MR. WHITE:

8

9

10

11

12

Q In reviewing this article then, the only time the
word creationism is in a quote is then with regard to
Mr. Boston of Americans United, in response to a question

you posed to him during your interview?

- 7 A That s correct.
 - Q And the only other times creationism is mentioned in this article is part of your summaries or your paraphrasing of what took place at the June 7th meeting according to you?
 - A Right, from the discussion on June 7th.
- 13 Q And also you didn t verify the accuracy of any of
 14 these summaries with the people who you attribute these
 15 statements to, did you?
- 16 A No.
- 17 Q Nor did you verify the accuracy of any context of 18 these statements with these people within the article?
- 19 A No.
- 20 Q Can you turn to exhibit 806, please.
- Now, according to the title, and I understand you
 don t write the title, but at least the subtitle it says,
 "Creationism Draws 100 People to Dover Meeting." That would
 have been written by the editor of the newspaper, correct?
- 25 A That s correct.

- 1 How many years have you been covering school board 2 meetings at Dover?
- 3 Α Four years.
- Four years. Have other times there been -- have 4 5 there been other times where a hundred or so people show up 6 for a meeting?
- 7 Α On a few occasions.
- 8 One of those would have been about the firing of a 9 football coach; do you recall that one?
- 10 Α Yes.
- 11 So occasionally people show up in numbers to school board meetings, correct? 12
- 13 Yes, that s true. Α
- Now, the debate on June 14th, again, this is your 14 article, exhibit 806, is dealing with the June 14th 15
- meeting, right?
- 17 Α That s correct.
- And the debate that went on at this meeting lasted 18 0 for a while, is that right? 19
- Yes, I believe it was about an hour, hour and a 20 half. 21
- And several people spoke on the subjects, 22
- especially, as you say, of creationism, according to your 23
- 24 article?

25 Yes, that s correct. Α

- 1 Q That would be the focus of this meeting, according 2 to your article, correct?
 - A The focus of the meeting is on creationism and on the textbook; that would be the focus of the article.
 - Q If you can review this article, 806, point to any place where you have the word creationism included in a direct quote, not a paraphrasing but a direct quote, that you can attribute to a school board member or to a school official.
- 10 A I don t believe I do have -- I don t believe I do
 11 have one.
 - Q So nowhere in the article is there a direct quote attributed to a school official where the word creationism is used?
 - A No, I certainly have paraphrased sentences because it was repeated throughout the discussion but . . .
 - Q But even though the subject of the meeting, which went on for an hour and a half, dealt with creationism, you didn t have any occasion to include a verbatim quote from a school official or school board member where the use of the word creationism occurred?
- 22 A That s correct.

4

5

6

7

8

9

12

13

14

15

16

17

18

19

20

- Q Now, column two, on page two, you were -- which was referred to yesterday, you have a quote from Bill
- 25 Buckingham, "Nearly 2,000 years (sic) someone died on a

- cross for us, shouldn t we have the courage to stand up for him?" Now, according to you, Bill Buckingham made that statement at the June 14th, 2004 meeting.
- 4 A Yes, he did.
- Did he make that statement only once during the June 14th, 2004 meeting?
- 7 A Yes, only once.
- Q And you we been covering the school board for, you
 9 say, four years?
- 10 A Yes.
- 11 Q Do you remember him ever saying that statement 12 previously?
- 13 A No.
- 14 Q Now, since you have the statement in the second 15 column of page two in quotes, then you re positive of the 16 accuracy word for word of that statement, correct?
- 17 A Yes.
- Q Okay. So if that statement is quoted any differently, that would be inaccurate, correct?
- 20 A I m sorry, I don t think I understand your 21 question.
- Q If this statement you attribute to Bill Buckingham is quoted differently, that would be inaccurate?
- 24 A I can t speak to that, but that s what I heard.
- 25 Q But you said that whenever you have something

- quoted word for word, you re positive that s how it was said, right?
 - A That s what I have written down in my notes, and whenever I quote something verbatim I have it in its entirety in my notes.
- Q So my question then is, if it s stated differently, that would be not an accurate quote, right?
 - MR. BENN: Your Honor, I think she s already indicated that what she s written is what she s heard. She can t testify in terms as to what somebody else has heard.
- 11 MR. WHITE: But she can testify if something
 12 differs from her statement.
- THE COURT: I think it was asked and answered, so

 I ll sustain the objection on that basis.
- 15 BY MR. WHITE:

4

5

8

9

- Q And you didn t verify the accuracy of any quotes
 with the people who you quoted in this article?
- A Again, no, I heard them and didn t have any confusion.
- 20 Q Did you verify with them about the accuracy of the 21 context in which it s quoted?
- 22 A No.
- 23 Q Now, the next article, 807 -- well, one question.
 24 At these meetings then, you re in attendance and other

- 1 A That s correct.
- 2 | Q And the people who are in attendance, especially
- 3 | the ones you quote in the article, they re residents of
- 4 Dover as far as you know, right?
- 5 A Yes.
- 6 Q They re people who are available, aren t they?
- 7 A Excuse me?
- 8 Q Available in the sense you can call them up the
- 9 next day if you wanted to and double-check a statement they
- 10 made?
- 11 A Yes.
- 12 Q So these are not people who are just flying in from
- 13 | another country for these meetings, right?
- 14 A To my knowledge.
- 15 Q So they re people who are in the area.
- 16 A To my knowledge, again, I don t poll everyone
- 17 | that s there, but they have to sign in and put their address
- 18 at the front of the meeting.
- 19 Q So if someone had to find those people, if they ve
- 20 | signed in the book as far as your knowledge and what you ve
- 21 | seen at these meetings, you could track them down?
- 22 A I believe so.
- 23 | Q Now, article 807 -- excuse me, exhibit 807, that s
- 24 | an article dealing with the August 2nd, 2004 school
- 25 | meeting, right?

- 1 A Yes.
- 2 Q And that s a school meeting that, according to the
- 3 | title, deals with, A Minority Also Wants Book on, quote,
- 4 Intelligent Design, end quote.
- 5 A Yes.
- Q Okay. So this is talking about a book dealing with intelligent design at this meeting, right?
- 8 A Yes, and the *Biology* text was the primary part of 9 the article.
- 10 Q The Biology text, the Prentice Hall Biology book?
- 11 A Right, the vote taken to approve that.
- 12 Q Now, intelligent design had been mentioned at previous school board meetings, hadn t it?
- 14 A I had never heard it mentioned before this meeting.
- Q So the first time you ever heard it was at the August 2nd, 2004 meeting?
- 17 A That s correct.

official, right?

- 18 Q And in this article, exhibit 807, you quote the 19 term intelligent design a few times, right?
- 20 A Yes.

25

Q Okay. And again, although you mention a few times
in the article as well the term creationism, you don't have
any -- you don't have that word in any quote, a direct quote
that you can attribute to any school board member or school

- A No, it s in reference to the ongoing debate about
 the book and creationism was what had been talked about in
 the previous meetings, creating a context.
 - Q But now at this particular meeting the conversation is about intelligent design?
 - A That s correct.

5

6

7

8

9

10

11

12

13

14

15

16

17

- Q So you are adding the term creationism to this article, correct?
- A Again, it s creating a context for what had gone before. And also at this meeting it wasn t clear that they had abandoned creationism. It was just that they were introducing intelligent design.
- Q Now, in the article, column one, page one, you have comments by Bill Buckingham about the approval of the book Biology, in conjunction with a companion text Of Pandas and People, that that teaches intelligent design. So Bill Buckingham at this particular meeting would have said Of Pandas and People teaches intelligent design?
- 19 A Yes.
- Q Bill Buckingham didn t say at this particular
 meeting that Of Pandas and People teaches creationism, did
 he?
- A No, he didn t.
- Q And according to your article, column one, page
 one, Of Pandas and People is a book published by Foundation

- 1 for Thought and Ethics, and questions the science behind
- 2 Darwin s theory of evolution, is that correct?
- 3 A Yes.

- Q Now, that s something you had conducted your own research on or was that discussed at the meeting?
 - A No, I conducted my own research on that.
- Q But at the August 2nd meeting then, as far as
 what was being discussed then, it was the book *Biology*,
 Prentice Hall, and then the companion book *Of Pandas and*People, which teaches intelligent design, right?
- 11 A That s correct.
- 12 Q Now, the next article that you can look at is 808.
- Now, this article I believe you said yesterday was written
- 14 at the same time you wrote exhibit 807, right?
- 15 A Yes, that s correct.
- Q And this article, again, you didn t write the title
- 17 of it, is that right?
- 18 A Right.
- 19 Q So you didn t write, "Michigan Law Center Offers a
- 20 Defense of Creationism."
- 21 A No, I didn t.
- 22 Q That would have been the editor writing it based
- 23 | upon whatever he or she viewed was the point of your
- 24 article, correct?
- 25 A I quess, yes.

- Q And in this article, again you point to a previous conversation you had with Robert Boston of American United?

 A That s correct.

 Q And about a threatened lawsuit from American

 United, is that right?

 A Yes, that s correct.

 Q And that threatened lawsuit from American United
 - Q And that threatened lawsuit from American United was if a -- the school had adopted a textbook that taught both creationism and evolution, is that right?
 - A Right, that s what that quote was in reference to.
 - Q But the textbook that had been adopted on August 2nd was the Prentice Hall *Biology* book, right?
- 13 A That s right.
 - Q And also in the article it talks about Bill

 Buckingham mentioning that the Thomas More Center would

 offer legal -- free legal assistance to the school district,

 right?
- 18 A Yes.

9

10

11

12

14

15

16

17

21

22

23

- 19 Q Did he make those comments at the August 2nd 20 meeting?
 - A Yes, he did. Let me clarify, he made reference to a law firm offering service, but didn t go into detail. So I did go up and question him. So he didn t use the name Thomas More or go into very much detail during the meeting.
- 25 I questioned him after the meeting.

- Q And it was after the meeting that he gave you a copy of a letter from the Thomas More Law Center to him and the district?
- 4 A That s correct.
- 5 Q And you were able to keep that letter?
- 6 A Yes.

8

- Q And quoted in your article is from that letter, so I would take it you had picked the most relevant part of the letter, am I right on that?
- 10 A Yes.
- 11 Q And that quote says, from the Thomas More Law

 12 Center letter, "A textbook adopted by the school board that

 13 presents an alternative theory to evolution does not violate

 14 the constitution as long as the alternative theory is

 15 appropriately presented." Correct?
- 16 A Yes.
- Q And that quote doesn t mention teaching of creationism, does it?
- 19 A No.
- Q And also the article says that, in column two, that
 Buckingham had said to you -- I take it this would have been
 after the meeting?
- 23 A Yes.
- Q That the Thomas More Law Center had referred to him or had recommended to him the book *Of Pandas and People*?

- 1 A Yes.
- 2 Q And Of Pandas and People is the book that
- 3 Buckingham had mentioned on August 2nd that teaches
- 4 intelligent design?
- 5 A Yes, that s correct.
- 6 Q But -- and that s the same meeting where he never
- 7 | said Of Pandas and People teaches creationism, right?
- 8 A No, he never said Of Pandas and People teaches
- 9 creationism.
- 10 Q Now, if you can look at the next article, exhibit
- 11 809. So now this is dealing with the September 6th, 2004
- 12 | meeting, correct?
- 13 A Yes, that s correct.
- 14 Q And again the title of this article, that s done by
- 15 | the editor?
- 16 A That s correct.
- 17 | Q And have you ever -- when you submit your draft
- 18 | articles, do you put a title on the article?
- 19 A I don t.
- 20 Q And the purpose of a title is to, what, catch the
- 21 attention of the reader, right?
- 22 A Yes.
- 23 Now, in the first paragraph of this article you say
- 24 | that the school board is considering purchase of a companion
- 25 textbook to teach creationism as part of the curriculum.

- 1 | That s your statement, right?
- 2 A Right.

4

5

6

7

8

9

10

11

13

14

15

16

18

19

20

22

23

24

- Q Now, the book they re talking about though, at this particular time, since they ve already adopted the *Biology* book from Prentice Hall, is *Of Pandas and People*.
- A That s correct.
 - Q And Of Pandas and People had been referred to at the meetings as a book on intelligent design, correct?
- A That s correct.
- Q And you had done some research on the book to find out the background of the book, correct?
- 12 A Yeah, just limited research at that time.
 - Q And what you found out from your limited research according to your article is that Foundation for Thought and Ethics had prepared the book, and it just questions the science behind the theory of evolution, correct?
- 17 A That s correct.
 - Q And there s nothing to indicate from what your research data and what was mentioned at these meetings, that the book Of Pandas and People is a creationism book, right?
- 21 A That s true.
 - Q Okay. Now, in the second -- second column of exhibit 809, you have a paraphrasing of comments by Bill Buckingham and his attempt to distinguish creationism and intelligent design.

- 1 A Yes, that s correct.
- Q Were those comments made at the September 6th
- 3 meeting?
- 4 A That was made after the meeting.
- 5 Q In response to questions by you?
- A No, he came up to me.
- 7 Q He came up to you?
- 8 A Yes.
- 9 Q And was anyone else around when --
- 10 A There were other people around, they might have
- 11 heard the conversation, but it was between the two of us.
- 12 Q And did you verify with Mr. Buckingham the accuracy
- 13 of your paraphrasing?
- A Again, I didn t need to, I heard it. I wasn t
- 15 | confused about what he said.
- 16 Q Now, the next article -- again, this was after the
- 17 | meeting you say when he made these comments to you?
- 18 A Yes.
- 19 Q Him coming up to you and talking to you.
- 20 A Yes.
- 21 Q So people sometimes talk to you even though you re
- 22 | a reporter, people -- people are friendly to you?
- 23 A Sometimes they are, sometimes they re not.
- Q Well, that is true with everybody.
- 25 The next article, exhibit 80 -- excuse me, 813.

BERNHARD BUBB CROSS

- One thing, one thing though. If you can go back to 809, please.
 - A Yes.

3

13

14

15

16

- 4 Q I m sorry.
- The third column, one, two, three, four, five paragraphs down, you have, and I apologize if I can t pronounce this correctly, Irene Kavala Austine?
- 8 A Austin.
- 9 Q Okay, Austin, sorry.
- 10 A Yeah.
- 11 Q Was she at the September 6th meeting?
- 12 A Yes, she was.
 - Q And the comments that you have summarized here about the teaching of evolution has never caused her to see someone lose their faith in God; were those comments that she had made during the public comment portion of the meeting?
- 18 A Yes, that s correct.
- 19 Q Did you walk up to her afterwards and ask her any 20 further questions about those statements?
- A No, I believe I went up to her afterwards. She had said her name, but I didn t get the spelling of it correctly, so I did go up to her, get the spelling of her name, and she -- I asked her, you know -- she had made reference to being a teacher, so I asked her for a little

- 1 bit more detail on that.
- 2 Q But these were just her own just comments, not
- 3 based upon any, like, scientific study she had done or
- 4 | anything like that, right?
- 5 A I can t speak to that.
- 6 Q Exhibit 813. This is the October 18th, 2004
- 7 meeting?
- 8 A The -- yes, the article comes from that. But
- 9 again, I wasn t in attendance.
- 10 Q Okay. Well, that was my question to you. You
- 11 | weren t there that day.
- 12 A That s right.
- 2 So this article is a follow-up article the editors
- 14 had asked you to do?
- 15 A That s correct.
- 16 | Q So you re writing this article based upon
- 17 | interviews you had conducted the day after the
- 18 October 18th meeting?
- 19 A That s correct.
- 20 Q So the article is not based upon any firsthand
- 21 observations you had made during the school board meeting?
- 22 A Right, not during the meeting, just during my
- 23 interviews.
- 24 Q So the article is just based on secondhand
- 25 information?

- 1 A It s based on firsthand information from the people 2 that I interviewed.
 - Q Who told you what happened at the meeting?
- 4 A That s correct, and their positions.
 - Q And as your normal practice is, any of the statements that you quote people in or that you paraphrase people in this article, you never verify with them the accuracy of these statements?
- 9 A Not unless I need to.
- 10 Q Or the context or anything like that.
- The next article is, I believe it would be 817, is that right?
- 13 A I might be missing one. I ve got up to 813.
- 14 Q I may have it misnumbered.
- 15 It could be 814. 810, I m sorry.
- 16 A 810? Okay, I ve got it.
- 17 Q There was a question yesterday about the quote you 18 have from Mr. Weinrich there with the eclipses or ellipses.
- 19 A Yes.

5

6

7

- Q When he was talking, and what you quoted here, this
 was based upon a two to five minute speech he was giving?
- 22 A Yes.
- Q Okay. So out of that two to five minutes of speaking you were able to condense it to, in effect, two sentences?

- A I wouldn t say I condensed it. I would say that I picked out this quote as capturing the essence of what he was saying during that two to five minute speech.
 - Q But you chose what to include as far as his statements for your article, right?
 - A This seemed to be the most representative of his position, yes.
 - Q Just based upon your -- what you find to be the appropriate thing to put in the article, right?
 - A Yeah, based on what he said.

5

6

7

8

9

10

11

12

13

14

18

19

20

21

2.2.

2.3

24

- Q Now, during the school board meetings, school board members had commented about inaccuracies in reporting, isn t that true?
 - A Yes, starting mostly in November.
- 15 Q You don't remember anything back in June of comments being made?
- 17 A I don t remember a comment being made, no.
 - Q And school board members have come up to you personally and commented about inaccurate statements in your articles?
 - A No, not specifically. I ve had two off-the-record conversations with Dr. Nilsen and with Mr. Bonsell, but they asked for those to be off the record, so I wouldn t speak to that. And then the only other instance would be Bill Buckingham coming up to me, and I included that in the

- article, in reference to when he said you have to

 distinguish between -- in the September whatever that

 article is, September 9th, I think, 3rd.
- 4 MR. WHITE: I have no further questions.
- 5 THE COURT: All right. Any redirect?
- 6 MR. WALCZAK: Just a couple, Your Honor.

REDIRECT EXAMINATION

BY MR. WALCZAK:

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

2.3

24

25

Q Good morning.

Mr. White asked you several times whether you verify the accuracy of your quotes or the context of the quotes after you write them down. And then I think you responded to all of those questions that you don t. Why not?

A Again, because I ve heard them, they re in my notes, I remember them saying them, I m writing the articles almost — in most cases, specifically talking about these articles, right after the meeting. The only time I would verify is if I didn t understand what was said, if I didn t hear it correctly, if there was some confusion. Otherwise I just assume that people can read the articles and go through the proper channels if they felt like something was inaccurate.

Q And Mr. White asked you about the quote that you attributed to Mr. Buckingham about "2,000 years ago someone

- 1 | died on the cross." And he asked you if you had ever -- if
- 2 | he made that quote just once, and I think you answered that
- 3 he did.
- 4 A Yes.
- 5 Q So he made that quote just once in June?
- 6 A That s correct, in June.
- 7 Q And I believe you testified yesterday that you ve
- 8 | been covering the school board meetings, Dover Area School
- 9 Board meetings for about four years?
- 10 A That s correct.
- 11 Q And have you heard Mr. Buckingham make that same
- 12 | comment "2,000 years ago someone died on the cross" before
- 13 June 2004?
- 14 A No.
- 15 MR. WALCZAK: I have no further questions.
- THE COURT: Any recross?
- 17 MR. WHITE: No.
- THE COURT: All right, ma am, thank you. You may
- 19 step down. That completes your testimony.
- MR. BENN: Is she excused, Your Honor? May she
- 21 leave?
- 22 THE COURT: No need to recall her in my opinion.
- 23 You re excused.
- MR. WALCZAK: Your Honor, plaintiffs call Joseph
- 25 Maldonado. He s been sequestered.

1 THE COURT: All right. 2 MR. WALCZAK: Your Honor, I would propose that we discuss the exhibits after we ve completed Mr. Maldonado s 3 4 testimony, since I think it s going to be the same fight. 5 THE COURT: Yeah, I just came to the same 6 conclusion. I think rather than interrupt the reporter s 7 testimony, we ll hold it, keep moving, and we ll hold that 8 until later. 9 MR. WALCZAK: Your Honor, it was also suggested to 10 me that there is some overlap with the articles testified 11 to -- about the articles testified to by Mr. Stough, which 12 we have not resolved yet. And it might be an appropriate 13 time to include those articles in the discussion that we 14 have about these. 15 THE COURT: All right. 16 JOSEPH SCOTT MALDONADO, 17 called as a witness on behalf of the plaintiffs, having been 18 duly sworn or affirmed according to law, testified as 19 follows: 20 THE DEPUTY CLERK: State your name and spell your 21 name for the record, please. 22 THE WITNESS: My name is Joseph Scott Maldonado. 23 Joseph is J-O-S-E-P-H, Scott is S-C-O-T-T, Maldonado is 24 M-A-L-D-O-N-A-D-O.

DIRECT EXAMINATION

- 1 BY MR. WALCZAK:
- 2 Q Good morning, Mr. Maldonado.
- 3 A Good morning.
- 4 Q You are a part-time freelance writer for the York
- 5 Daily Record?
- 6 A That is correct.
- Q And you have not attended any of the trial prior to stepping into this courtroom a few minutes ago?
- 9 A We had stepped in momentarily, and then we were
 10 informed to leave, so we were here about two minutes or so.
- 11 Q So you have not sat through any of the testimony?
- 12 A No, sir.
- Q Prior to becoming a freelance writer, you were in the military?
- 15 A I was in the United States Air Force from 1987 to 16 1994.
- 17 Q And what do you do now?
- 18 A I am a freelance writer for the York Daily Record,
- 19 and I also own a small sandwich shop in York, Pennsylvania,
- 20 | called PBJs in the Central Market House.
- 21 Q You don t write for any other newspapers?
- 22 A No, I do not.
- 23 Q And you we been a freelance writer for the York
- 24 Daily Record for four years?
- 25 A It will be four years in January.

- Q And one of your steady assignments is the Dover
 Area School Board?
 - A It had been up until August of 2005.
- Q And so between late 2003 and until August 2005, that was what we might term your steady beat?
- 6 A Yes, sir.

- Q And during that time did you cover most of the meetings of the Dover board?
- 9 A That is correct.
- 10 Q And when I say the Dover board, you didn t cover 11 committee meetings?
- 12 A No.
- Q So these would be the board meetings that are held open to the public?
- 15 A That is correct.
- 16 Q And in 2004, do you recall whether you attended all
 17 of the Dover Area School Board meetings?
- A I covered a large majority of them. I cannot remember if I made every single one, but an overwhelming majority of them, yes.
- 21 Q I want to ask you some general questions that will 22 apply to all of the articles that you wrote between June of 23 2004 and November of 2004. When you attend these meetings 24 you sit in the front row?
- 25 A I usually sit somewhere near the front, yes.

- 1 Q And why do you do that?
- A So that I have a clear line of sight of the board and the best opportunity to hear what s being said.
- Q And on the articles that were discussed in your deposition, which are going to be the same ones we talk about today, there are titles and subtitles on those
- 7 articles?

- 8 A Yes, there are.
 - Q Do you write those?
- 10 A No, I do not.
- 11 Q Who writes those?
- 12 A Whoever the editor is, I guess, that s reviewing 13 the story.
- Q But the rest of the text in there is your work product?
- 16 A That is correct.
- 17 Q When you go to these meetings do you take notes?
- 18 A Yes, I do.
- 19 Q How do you take those notes?
- 20 A They are written notes.
- 21 Q Is it your practice to take accurate notes?
- 22 A Yes, it is.
- 23 Q And do you take quotes down in a certain way in
- 24 your notes?
- 25 A Yes, I do.

- 1 Q How do you do that?
- 2 A I write them down verbatim.
- Q And do you put little quote marks around them in your notes?
- 5 A Yes, I do.
- Q And when you go to write your articles, do you rely on your notes?
- 8 A Yes, I do.
- 9 Q What do you do, you compare your notes or you read
 10 your notes and then you write your article?
- 11 A Umm, yes.
- 12 Q The York Daily Record is a morning paper?
- 13 A That is correct.
- Q And the Dover Area School Board meetings occur in the evening?
- 16 A That is correct.
- 17 Q And do they usually end about the same time?
- 18 A Typically between eight and ten.
- 19 Q So when do you write the articles?
- 20 A It depends on the -- it depends on what news comes 21 out of the meeting. For the most part I usually write them 22 the next day for Wednesday s paper, but sometimes I will
- 23 write them that night.
- Q So if you or the editors think there is something

- 1 the next day?
- 2. Α Yes.
- 3 So you would have to write it immediately after the
- 4 board meeting?
- 5 That is correct. Α
- 6 Now, the York Daily Record is separate from the
- 7 York Dispatch?
- 8 Α Yes, it is.
- 9 Q It s a different newspaper?
- 10 Α Yes.
- 11 Do you know Heidi Bernard-Bubb?
- 12 Α I know that she is the correspondent from the York
- 13 Dispatch.
- 14 And does she regularly cover the same Dover board
- 15 meetings you cover?
- 16 Α Yes.
- 17 Do you see her there? Q
- Yes, I do. 18 Α
- 19 Have you ever worked on an article together with
- 20 her?
- 21 Α No, sir.
- 22 Have you ever discussed an article with her?
- 23 Α No.
- 24 Have you ever talked about what happened before you
- 25 write the article?

- 1 A I m sorry, can you say that again?
- Q Have you ever discussed with her what you might have seen before you sit down to write an article?
 - A I think we ve talked about meetings in general, but not for the sake of writing articles.
 - Q Now, we re going to discuss eight articles that you wrote between June and December of 2004. And I just -- I want -- it s the same articles that you were asked about by Mr. White at your deposition a couple of weeks ago.

Do you sit here today under oath and say that the articles you wrote accurately depict what happened at Dover School Board meetings?

- A Yes, I do, however I would like to note that these are Heidi s articles, not mine, that are up here.
- Q And do you testify today that the quotes you attributed to the people are accurate to the best of your knowledge based upon what you heard them say?
 - A Yes.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

23

- Q And that when you wrote in your articles that somebody said something, and even though it s not in quotes, that your characterization was to the best of your ability true and accurate?
- A Those words are paraphrased from things that the subject said.
- MR. WALCZAK: Your Honor, may I approach?

- 1 THE COURT: You may.
- 2 BY MR. WALCZAK:
- 3 Q Mr. Maldonado, I show you what s been marked as
- 4 plaintiff s exhibit 790. Do you recognize this?
- 5 A Yes, I do.
- 6 Q And is this an article you wrote reporting on the
- 7 June 7, 2004, Dover School Board meeting?
- 8 A Yes, it is.
- 9 MR. WALCZAK: Matt, if you could highlight the
- 10 | second column there.
- 11 BY MR. WALCZAK:
- 12 Q In that second column, it says, "Board member
- 13 | William Buckingham, who sits on the curriculum committee,
- 14 | said a book had been under consideration, but was declined
- 15 | because of its one-sided references to evolution."
- 16 Did I read that correctly?
- 17 A Yes.
- 18 Q And then there is a quote attributed to him, "It s
- 19 inexcusable to teach from a book that says man descended
- 20 from apes and monkeys. He said we want to book that gives
- 21 balance to education."
- 22 Did I read that correctly?
- 23 A Yes, you did.
- Q Is that an exact quote of what you heard
- 25 Mr. Buckingham say that evening?

1 A Yes, sir.

4

8

9

10

- Q Now, in that next paragraph it says, "Buckingham and other board members are looking for a book that teaches
- Now, there s no quotes in that paragraph, is that correct?
- 7 A That is correct.

creationism and evolution."

- Q You used the term, "looking for a book that teaches creationism and evolution." Are those words that you heard Buckingham and other board members say?
- 11 A That is correct.
- Q So you heard Bill Buckingham use the word creationism at that June 7th meeting?
- 14 A Yes, sir.
- Q And it says, "Buckingham and other board members."

 What other board members do you recall using the word

 creationism?
- 18 A May I have a moment to review the article?
- 19 O Please.
- 20 (Pause.)
- 21 A In the paragraph that follows, it says, "Board
 22 president Allen Bonsell disagreed, saying there were only
 23 two theories, creationism and evolution."
- Once the word creationism was introduced into this discussion, it was a word that all the board members would

- 1 have used during the course of that discussion.
- 2 Q So this wasn t a meeting where the word creationism
- 3 | was used just once?
- 4 A No, this was an ongoing discussion.
- Q And there were people who spoke at the meeting during the public comment section, correct?
- 7 A That is correct.
- 8 Q And some of those people used the word creationism?
- 9 A That is correct.
- 10 Q But I just want to be clear, you distinctly
 11 remember Dover Area School Board members at that June
- 12 | meeting using the term creationism?
- 13 A Yes, sir.
- 14 Q There s a quote down at the bottom of the --
- 15 | starting at the bottom of the third column, attributed to
- 16 Mr. Buckingham. Quote, Have you ever heard of brainwashing.
- 17 If students are taught only evolution, it stops becoming
- 18 theory and becomes fact.
- 19 Did I read that correctly?
- 20 A Yes.
- 21 Q And is that exactly what you heard Mr. Buckingham
- 22 | say that evening?
- 23 A Yes.
- 24 Q And he s responding to something that somebody had
- 25 | said during the public comment period.

- A He was responding to Mr. Max Pell, a former student.
- Q Now, in that first full paragraph on the first -
 I m sorry, on the fourth column, it says, "After the meeting

 Buckingham said." Do you remember when and where that

 conversation with Mr. Buckingham took place?
- 7 A That would have took place near his seat on the 8 board as the meeting ended.
 - Q And did you approach him to ask a question?
- 10 A Yes, I did.
- 11 Q Is that unusual?
- 12 A No.

- Q So you often speak with board members after the meeting?
- 15 A Yes.
- 2 And it the paragraph reads, "After the meeting
 Buckingham said all he wants is a book that offers balance
 between what he said are Christian views of creationism and
 evolution."
- Now, again there s no quotes in that paragraph.
- 21 | Why is that?
- 22 A It s based on a quote that s in the next paragraph.
- 23 This country was founded on Christianity and our students
- 24 | should be taught as such."
- 25 Q And let s look at that next paragraph. It said,

- 1 "He said there needn t be consideration of the beliefs of
 2 Hindus, Buddhists, Muslims or other faiths and views."
- Now, is that something he said or was that a question you posed to him?
 - A That was a question that was posed to him that made mention of Hindus, Buddhists, Muslims or people of other faiths.
- 8 Q So --

5

6

7

20

21

22

23

- 9 A It was phrased that way to him.
- 10 Q And who phrased that question?
- 11 A I did.
- 12 Q That was your question?
- 13 A Yes, sir.
- Q So you would have asked him, something like -- do you remember what question you asked him?
- A I probably would have said something, Do you

 believe -- do you believe that the people of other faiths in

 your district, Buddhists, Muslims, people of other faiths,

 that they need to be considered in this matter?
 - Q And then you have a quote attributed to him, "This country wasn t founded on Muslim beliefs or evolution. This country was founded on Christianity and our students should be taught as such." And that s in quotes, so is that verbatim what he said?
- 25 A Yes, sir.

- 1 Q Would you have been taking notes during that time?
- 2 A Yes, sir.
- 3 Q And so he s answering and you re -- you were
- 4 writing down?
- 5 A Yes, sir.
- 6 Q And you were trying to be as accurate as you could?
- 7 A Yes, sir.
- 8 MR. WHITE: Objection, leading.
- 9 THE COURT: Why don t you rephrase. I ll sustain
- 10 | the objection.
- 11 THE WITNESS: I was trying to be accurate, yes.
- 12 BY MR. WALCZAK:
- 13 Q In that last paragraph in plaintiff s exhibit 790,
- 14 | there is a reference to Assistant Superintendent Michael
- 15 Baksa. Did you speak with him the next day?
- 16 A That is correct, on Tuesday.
- 17 Q So you contacted him?
- 18 A Yes.
- 19 Q And at the bottom of that paragraph it says --
- 20 attributes to him saying, "Teachers, administrators,
- 21 | curriculum committee members will work together to find a
- 22 | book that is agreeable to all."
- 23 A Yes, sir.
- Q Do you know whether any of that could be in quotes?
- 25 A I don t remember, sir.

- 1 Q But that is an accurate summary of what he said to 2 you?
- A That would have been an accurate paraphrase of what was said to me.
- 5 MR. WALCZAK: May I approach, Your Honor?
- 6 THE COURT: You may.
- 7 BY MR. WALCZAK:
- 8 Q Show you what s been marked as plaintiff s exhibit
- 9 791. Do you recognize this?
- 10 A Yes, I do.
- 11 Q Is this an article you wrote that was published on 12 June the 10th?
- 13 A Yes, sir. Well, it wasn t written on June the
 14 10th, it probably would have been written on June the 9th,
 15 or somewhere in that area.
- 16 Q It ran in the York Daily Record on June the 10th?
- 17 A Yes.
- 18 Q And what is this piece in relation to the -- this
 19 isn t reporting on a school board meeting?
- A It s to get reaction to an issue. We do that
 frequently after different government meetings, school board
 meetings, to find out what the person on the street is
 feeling about certain issues.
- Q And is it fair to characterize this as man on the street interviews to gauge people s reactions?

- 1 A Yes, sir.
- Q And were you the one going out and interviewing people in the community?
- 4 A Yes, I was.

- Q Direct your attention to the bottom of the first column at the top, it says, "During this past Monday night s board meeting" -- and then going over to the second column, you say, "During this past Monday night s board meeting," that would have been the June 7 board meeting?
- A That is correct.
- Q It said, "Board members, Alan Bonsell, Noll Weinrich and Buckingham spoke aggressively in favor of having a biology book that includes the theories of creation as part of the text."
- Now, you mention three board members who spoke, quote, aggressively in favor of having a biology book that includes the theories of creation as part of the text. So you remember those three individuals talking about having an evolution book that -- or biology book that includes discussion of creationism?
- 21 A Yes.
 - Q And then you have a quote in the next paragraph attributed to Bill Buckingham, All I m asking for is balance, end quote. Is that something you recall Bill Buckingham saying directly?

1 A Yes.

- 2 Q And then in that next paragraph you have written,
- 3 | "Asked if he thought this might violate the separation of
- 4 | church and state, Buckingham called the law" -- and then you
- 5 have in quotes, "a myth." So, again, that s a quote of what
- 6 Mr. Buckingham said?
- 7 A Yes.
- 8 Q And he was talking about the separation of church
- 9 and state?
- 10 A Yes.
- 11 Q Now, at the bottom of the exhibit, plaintiff s 791,
- 12 | it appears you had a telephone conversation with Noll
- 13 Weinrich.
- 14 A Yes.
- 15 Q And Mr. Weinrich was a Dover board member at the
- 16 time?
- 17 A Yes.
- 18 Q And if you could look from the second column, where
- 19 | it says, "Regardless of its potential legal ramifications;"
- 20 you were discussing a reaction you got from a Mr. Bowman.
- 21 Do you see that?
- 22 A Yes, sir.
- 23 Q And was your call to Mr. Weinrich to ask for
- 24 reaction?
- 25 A Yes, it was.

Q And in those last three paragraphs in the last column at the bottom of the page, you wrote, "On Wednesday afternoon Noll Weinrich, a member of the Dover Area School Board said, students needn t worry about that."

And what are you referring to there, when you say "about that"?

- A It refers to the previous paragraph, "Once these types of religious themes are introduced into a classroom, it puts a lot of pressure;" that paragraph.
- Q "So students needn t worry about that." And then you say that Mr. Weinrich said, "Because the board s goal is not to say that students must believe in creationism or the existence of a creator, but he also said that creationism does not imply the existence of an intelligent life force ultimately responsible" -- I m sorry, "does imply the existence of an intelligent life force ultimately responsible for all life." Is that correct?
- 18 A Yes.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

- 19 Q Is that something he said to you on that Wednesday
 20 afternoon?
- 21 A Yes.
- 22 Q And was that phone conversation by telephone?
- 23 A Yes.
- Q Then in that second to last paragraph in the third column, you wrote, "Then he stressed again that no one will

- be required to believe in creationism or a creator, any more
 than they are currently required to believe in evolution."

 So when you say "he stressed again," is that something he
 aid to you more than once?
- 5 A Yes.

7

8

9

10

11

12

13

14

15

16

17

18

19

- Q He said that the school wasn t going to force students to believe in creationism.
- A Yes.
- Q And then you have a direct quote attributed to him in that last paragraph, and it reads, quote, What I am saying is that when you teach only one theory and then in parenthesis evolution, that theory becomes a fact. I m not saying that students must believe in creation, but I do believe they must consider the possibility." Is that a verbatim quote?
 - A Yes, sir.
 - MR. WALCZAK: Your Honor, I m not going to take him through the rest of these articles in as much detail as I did with Ms. Bubb, but we can break any time Your Honor feels appropriate.
- 21 THE COURT: Why don t we take a break now. I think
 22 that would be appropriate before you get into the next area.
 23 We ll take a 20 minute break, and then we ll reconvene after
 24 that and you can pick up your direct again.
- We ll be in recess.

1 THE DEPUTY CLERK: All rise. 2 (Whereupon, a recess was taken from 10:23 a.m. to 10:46 a.m.) 3 THE COURT: All right, Mr. Walczak, you may 4 5 continue. 6 BY MR. WALCZAK: 7 Mr. Maldonado, during the break we took the 8 opportunity to put the rest of the articles in front of you 9 that I m going to ask you about. Do you see plaintiff s 10 exhibit 792 in front of you there? 11 Α Yes, I do. 12 And is this something you wrote? Yes, it is. 13 Α And the date on it is June the 14th. Was that 14 the date of a board meeting? 15 16 Α Yes, sir. And what is this article? 17 18 I m sorry, is this a piece that you wrote to 19 prepare people for the board meeting that evening? 20 In anticipation of the meeting, yes. 21 And if you look at the first couple of paragraphs 22 there, you say, "Nearly a week after the Dover Area School 2.3 Board s controversial comments about teaching creation along 24 with evolution in biology class, people across the county 25 are pondering the potential benefits and repercussions."

- 1 Did I read that correctly?
- 2 A Yes, you did.
- 3 Q And then in the next paragraph you talk about,
- 4 "William Buckingham said as part of a search for a new
- 5 | biology book, he and others are looking for one that offers
- 6 | balance between the Christian views of creation and Darwin s
- 7 | theory of evolution." Is that in the second paragraph
- 8 there?
- 9 A Yes.
- 10 Q And then in the third and fourth paragraphs there,
- 11 | it appears that you repeat what you had written previously
- 12 about Mr. Buckingham s comments that this country was
- 13 | founded on Christianity.
- 14 A That is correct.
- 15 Q So that s not something he said to you again?
- 16 A That is correct.
- 17 Q You re just going back and reminding readers of
- 18 | what he had said to you a couple -- I guess it was a week
- 19 earlier?
- 20 A The previous Monday, yes.
- 21 Q And in the middle of that second column, there
- 22 | are -- there s a quote from Mr. Weinrich, says, "On Thursday
- 23 | school board member Noll Weinrich."
- 24 A Yes, sir.
- 25 Q And again, that s referring back to what he had

- 1 told you the week before?
- 2 A That is correct.
- 3 Q So those aren t new quotes?
- 4 A That is correct.
- 5 MR. WALCZAK: Matt, if you could highlight the uses
- 6 of the word creation.
- 7 BY MR. WALCZAK:
- 8 Q Now, the use of the word creation or creationism is
- 9 through -- used throughout your article, correct?
- 10 A Yes, it is.
- 11 Q And you even say, "Christian views of creation,"
- 12 | you repeat Mr. Buckingham s, "This country wasn t founded on
- 13 Muslim beliefs or evolution. This country was founded on
- 14 Christianity and our students should be taught as such."
- Did anybody ever contact you to print a correction
- 16 or retraction?
- 17 A No, sir.
- 18 Q Did Mr. Buckingham contact you?
- 19 A No, sir.
- 20 O Mr. Weinrich?
- 21 A No.
- 22 Q Anybody in the administration?
- 23 A No, sir.
- Q Are you aware of whether anybody contacted your
- 25 | editors or your publisher?

- A To the best of my knowledge no one contacted myself
 or anyone at the York Daily Record.
 - Q Now, in the middle of that article there s a -- an inset box captioned, "If You Go." Is that something you wrote?
 - A I don t believe that I wrote that, no.
 - Q And do you know why that s there?
 - A I think it s just to tell people that there s a public meeting that night of the Dover Area School Board, where and when it is.
- 11 Q And it says, "The public will have a chance to

 12 speak on the issue of teaching evolution and creationism in

 13 Dover schools at the school board meeting at 7 p.m."
- 14 A That is correct.

3

4

5

6

7

8

9

- Q If you could turn to the next article, which is
 plaintiff s exhibit 793. And this is titled, "Book is Focus
 of More Debate." Again, is this an article you wrote?
- 18 A Yes, it is.
- 19 Q And it was written on June 15th.
- 20 A This article would have been written late Monday 21 evening, June 14th.
- 22 Q And it was published on the 15th?
- 23 A That is correct.
- Q And you attended that meeting?
- 25 A Yes, I did.

- 1 Q And what you wrote in here is accurate?
- 2 A Yes, it is.
 - Q Now, in the first couple of paragraphs you say that, "At Monday evening s Dover Area School Board meeting William Buckingham apologized to anyone he may have offended with the comments he made at last week s board meeting." Is that correct?
- 8 A Yes.

3

4

5

6

7

9

10

11

12

13

- Q And then in the next paragraph you say, "But then the school board member reiterated one of his statements to the roughly 90 in attendance, that the separation of church and state is a myth." And then you have this quote attributed to Mr. Buckingham. Nowhere in the constitution does it call for separation of church and state, end quote.
- 15 A Yes.
- 16 Q And that s -- you heard Mr. Buckingham say those words?
- 18 A Yes.
- 19 Q Now, I just want to clarify, because my
 20 recollection is that he said words to that effect, or you
 21 reported that he said words to that effect at the June 7th
 22 meeting.
- 23 A That is correct.
- Q So this is -- this is not referring back to June 7^{th} , this is a second time that he made these

1 comments?

3

4

5

6

7

8

9

10

11

12

13

- 2 A That is correct.
 - Q And then going down to the last two paragraphs in the first column, you write, "Buckingham said while growing up his generation prayed and read from the Bible during school. Then he said liberals, in quote, black robes, end quote, were taking away the rights of Christians." Now did you write that based on what you heard Mr. Buckingham say?
 - A Yes, I did.
 - Q And then in the next paragraph, the last one in the first column, you attribute a quote to Mr. Buckingham, 2,000 years ago someone died on a cross, he said, can t someone take a stand for him, end quote. Is that a verbatim quote of what you heard Mr. Buckingham say?
- 15 A Yes, it is.
- 16 Q Now, you said earlier that you had been covering
 17 the Dover Area School Board since late fall of 2003.
- 18 A Yes, sir.
- 19 Q Had you ever heard Mr. Buckingham say words to this 20 effect before?
- A I can only answer questions that pertain to the articles in front of me.
- 23 Q That s fine, I ll withdraw that question.
- In the next column, second full paragraph, again, I believe you re attributing to Mr. Buckingham, you have a

- 1 quote, I challenge you, in parenthesis, the audience, to 2 trace your roots from the monkey you came from -- to the 3 monkey you came from, end quote. Did I read that correctly? "I challenge you, the audience, to trace your roots 4 to the monkey you came from." 5 And again, is that something you heard 6 Mr. Buckingham say on the evening of Tuesday, June 14th? 7 8 Α Yes, sir. 9 And then further down in that column you talk about 10 a Charlotte Buckingham. 11 Α Yes, sir. 12 And did she get up and speak during the public 13 comment period? 14 Α Yes, sir. 15 And you say, "After quoting several verses from the 16 book of Genesis in the Bible she asked, how can we allow 17 anything else to be taught in our schools?" Is that
- 19 A That is correct.

correct?

- 20 Q And do you recall how long Mrs. Buckingham spoke?
- 21 A Not exactly, no.
- Q Was it more than -- I believe they allow three
 minutes for people to speak.
- A I believe it was longer than what was typically allowed at the time, although I can t remember the exact

- 1 time.
- 2 Q And then in that next paragraph you wrote, "During
- 3 her time she repeated gospel verses telling people how to
- 4 become born-again Christians and said evolution was in
- 5 direct violation of the teachings of the Bible."
- 6 A Yes.
- 7 Q Is that based on words you heard her say?
- 8 A Yes, it is.
- 9 Q And then in the next paragraph you refer to a
- 10 Reverend Warren Eshbach, retired?
- 11 A Yes, sir.
- 12 Q And do you know who he is?
- 13 A I do not know him personally, no, I only recognize
- 14 him from the meetings.
- Q And you write that he said, "The book of Genesis
- 16 | was not written as a science book but rather as a statement
- 17 | of faith, " and then you have a quote. "It s the place of
- 18 the church to teach on matters of faith, he said, not public
- 19 | schools." Now, is that a direct quote?
- 20 A Yes, it is.
- 21 | Q So that s something you would have written --
- 22 | that s something you would have written in your notes?
- 23 A Yes, it is.
- 24 Q And in the -- that next paragraph, you wrote, "He
- 25 | also said the creationism versus evolution issue was

- polarizing the community." Now, you don't have any quotes
 in that paragraph.
- 3 A That is correct.
- 4 Q Do you recall him using the word creationism?
- 5 A Yes, I do.
- 6 Q And how about the word polarizing?
- 7 A Yes, I do.
- 8 Q And then at the top of column three, you wrote,
- 9 "During the meeting Buckingham told those in attendance that
- 10 he had been asked to tone down his Christian remarks."
- 11 Again, there s no quotes there, is that correct?
- 12 A That is correct.
- Q Do you recall him saying "Christian remarks"?
- 14 A Yes, I do.
- 15 Q And then you have a quote attributed to him, But I
- 16 | must be who I am and not politically correct, end quote.
- 17 A That is correct.
- 18 Q And so that s a direct quote of what he said?
- 19 A Yes, sir.
- 20 Q If you could turn to the next article, please.
- 21 Actually let me just -- a couple of last questions on
- 22 plaintiff s exhibit 793.
- There s been some dispute about whether
- 24 Mr. Buckingham said the quote, "2,000 years ago someone died
- on a cross, can t someone take a stand for him."

1 I mean, do you have a distinct recollection of 2 Mr. Buckingham saying those words? 3 MR. WHITE: Objection, asked and answered. THE WITNESS: 4 Yes, I do. 5 MR. WALCZAK: Your Honor, this has been a matter of 6 some dispute, and I just want to make perfectly clear what this witness s recollection is. 7 8 THE COURT: I ll allow the answer. I don t think 9 it s exactly the same question. And you did answer the 10 question, I think, did you not? 11 THE WITNESS: Yes, sir. 12 THE COURT: All right. The answer will stand. 13 Objection is overruled. 14 THE WITNESS: My recollection is he said exactly 15 the words that are in those quotes. 16 BY MR. WALCZAK: Let s go to the next exhibit now, which is 17 18 plaintiff s exhibit 794. 19 I m sorry, my co-counsel whispered. And you recall him saying that at the June 14th meeting? 20 It was at that meeting on Monday, June 14th. 21 Now let s try plaintiff s exhibit 794. Now, this 22 23 is entitled -- I m sorry, this is -- yeah, this is entitled, "Bio Book Might be Approved." Is this an article that you 24

25

wrote?

- 1 A Yes, it was.
- 2 Q And it was published on Wednesday, July the 14^{th} ?
- 3 A That is correct.
- 4 Q And this is about what?
- 5 A May I have a moment with the article, please?
- 6 Q Please.

7 (Pause.)

- A This article would have been written to report the news of the Monday, July 12th meeting.
- Q And that s the meeting you attended?
- 11 A Yes.

8

9

- Q And halfway down that first column you attribute some things to Assistant Superintendent Michael Baksa?
- 14 A Yes.
- 15 Q And were those things he said at that meeting?
- 16 A Because this article was published on Wednesday, I
- cannot say for certain whether or not I would have talked
- 18 | with him Monday at the meeting or as a follow up on Tuesday.
- 19 I believe that because I do not say in the article that I
- 20 | talked to him on Tuesday, that it would have come out of
- 21 that meeting.
- 23 | meeting -- public portion of the meeting or outside the
- 24 meeting?
- 25 A No, I don t.

1	Q You say in that paragraph that begins, "Assistant
2	Superintendent Michael Baksa said the new edition still
3	meets state standards and teaches evolution. There are no
4	references to creationism, he said." Again, there s no
5	quotes in that paragraph. Do you recall Mr. Baksa using the
6	term creationism?
7	A In this particular box I do not remember if I if
8	he had said that or if I had phrased the question to
9	Mr. Baksa saying, sir, are there any references to
LO	creationism in this book.
L1	Q But it was either Mr. Baksa using the term or you
L2	using the term creationism in your question to him?
L3	A That is correct.
L4	Q And then in that last paragraph, beginning at the
L5	bottom of the first column, you wrote, "He said neither
L6	creation nor intelligent design were a part of any books
L7	that were reviewed."
L8	Again, do you recall him using the term intelligent
L9	design?
20	A Yes.
21	Q And is that the do you recall whether that s the
22	first time you had heard that term used?
23	A I cannot remember the time that the phrase
24	intelligent design was introduced into these meetings or

25

conversations.

- Q If you could turn to the next exhibit, which is plaintiff s exhibit 795. Do you have that?
 - A Yes, sir.

3

- Q And this is titled, "Biology Book Squeaked By." Is this something that you wrote?
 - A I wrote the article, yes.
- 7 Q And this is about the August 2nd board meeting?
- 8 A That is correct.
- 9 Q Now, about halfway down the first column -- let me
 10 backup.
- You talk about, in the second paragraph, that there
 was a tie four-four vote for approving the new *Biology*textbook by Prentice Hall.
- 14 A Yes.
- 15 Q And then in that third paragraph you say, After
 16 that vote Buckingham said he would approve the book if the
 17 board would also approve a, quote, companion, end quote,
 18 book, Pandas and People, which advocates intelligent design
 19 theory. You have "companion" in quotes?
- 20 A That is correct.
- 21 Q So you distinctly that would have been a 22 verbatim quote of what he said?
- 23 A Yes.
- Q And "he" being Mr. Buckingham?
- 25 And then in that last paragraph beginning at the

- bottom of page -- of the first column, you wrote "Jeff
 Brown." Who is Jeff Brown?
 - A Jeff Brown is a former -- a former board member on the Dover Area School Board. He would have been an active member at the time of this article.
 - Q You said, "Jeff Brown accused the four board members voting no of blackmailing the board and holding the students hostage." Again, there s no quotes. Do you remember Jeff Brown using the term "blackmailing"?
 - A That is an accurate paraphrase that included the word "blackmailing," yes.
 - Q And then in the next two paragraph, you come back to Mr. Buckingham, and you write, "Buckingham then said if he didn t get his book, the district would not get the *Biology* book. Buckingham has been a staunch advocate for the teaching of creationism alongside of evolution." And then have you a quote attributed to Mr. Buckingham, and it s, quote, If we don't get our book, you don't get yours, end quote.
 - So, again, that s something you would have written in your notes as a direct quote from Mr. Buckingham?
- 22 A That is correct.

Q And then two paragraphs down from there, you say
"Buckingham said the intelligent design book would, quote,
level the playing field in reference to the state s

- evolution requirement." So again, is that -- "level the playing field" is something Mr. Buckingham said?
- 3 A Yes.
- Q And then further down it said, "Harkins said she supported Buckingham."
- 6 A Yes.
- Q So she made some indication that she supported what Mr. Buckingham was saying?
- 9 A Yes.
- 10 Q Now, near the bottom of the third column there

 11 is -- paragraph starts, "After the meeting Yingling said she

 12 couldn t say why she changed her mind." So now this is -
 13 you re now reporting on something that happened after the

 14 meeting formally ended?
- 15 A That is correct.
- 16 Q And you re still in the meeting location?
- 17 A I am standing in front of -- if she s sitting here,
- 18 I m on the other side of the table in front of her.
- 20 And you wrote, But as Buckingham approached her, he said, quote, I can t believe you did that, do you know what you ve done, end quote.
- 22 So were you talking to Ms. Yingling and
- 23 Mr. Buckingham came up to the two of you?
- 24 A That is correct.
- 25 Q And those are the words he said to her?

MALDONADO -

- 1 Α That is correct.
- And then you quote Ms. Yingling as replying, quote, 2
- 3 I feel you were blackmailing them. I just want the kids to
- 4 have their books, end quote. That was her reply to
- 5 Mr. Buckingham?
- 6 Yes, it was.
- 7 If you could turn to the next exhibit, which is
- 8 plaintiff s exhibit 797. Do you have that?
- 9 Α I wrote this article.
- And this is -- this was published on October 19th? 10 0
- 11 Α Yes, sir.
- And this is about the October 18th, Dover board 12
- 13 meeting?
- 14 That is correct. Α
- 15 And this is the meeting where they were discussing
- 16 the curriculum change?
- 17 Α That is correct.
- Now, in the second paragraph, in the second column, 18
- 19 you wrote, "At the end of the meeting a tearful Carol Brown
- 20 read a statement before resigning from the board." And
- 21 then, "She said that on more than one occasion she had been
- 22 asked if she were, quote, born again, referring to the
- 23 Christian term for salvation." So do you recall her using
- the term "born again"? 24
- 25 Yes, I do. Α

- Q And then you have a quote attributed to her, quote,
 No one has nor should have the right to ask that of a fellow
 board member, she read. An individual s religious beliefs
 should have no impact on his or her ability to serve as a
 school board director, end quote.
- A That is correct.
- Q Again, that s a direct quote of what Ms. Brown said at the meeting?
- 9 A Yes, it is.
- 10 Q And this was part of her resignation statement?
- 11 A Yes.

2

3

4

5

6

7

8

16

17

18

19

20

- Q Now, at the top of the third column, you have Carol
 Brown speaking again about a law firm representing the
 school district if they got sued.
- 15 A Yes.
 - Q And then at the end of that first paragraph, at the top of the third column you wrote, "She said, if faculty asked they would be entitled to representation from the district solicitor, Stock and Leader." Are those words -- or words to that effect that Ms. Brown said?
 - A That is a paraphrase of words that she said.
- Q And then you have a quote attributed to a Heather
 Geesey. Who is Heather Geesey?
- A Heather Geesey is a current board member and a board member at the time of this meeting.

- Q And the quote you have attributed to her is, quote,
 If they requested Stock and Leader, they, in paren, the
 faculty, close paren, should be fired. They agreed to the
 book and the changes in the curriculum, end quote.
- 5 Do you recall Ms. Geesey saying those words?
- 6 A Yes, I do.

- Q And who is Stock and Leader?
- 8 A Stock and Leader is a law firm in York,
 9 Pennsylvania that occasionally represents the Dover Area
 10 School Board as their solicitor.
- 11 Q And then in the next paragraph you wrote, "but
 12 Miller" -- and who are you referring to there?
- 13 A I believe that would have been Jenn Miller.
- Q And she s a biology teacher in the Dover School
 District?
- 16 A That is correct.
- 17 Q And you wrote, "But Miller and science department
 18 head Bertha Spahr said Geesey s statement wasn t true." And
 19 then you say, "Spahr said the faculty only agreed to the
 20 Pandas book as a compromise to address Buckingham s concern
 21 that students have alternate materials to study in addition
 22 to their regular text."
- And those are words that Ms. Spahr said during the public meeting?
- 25 A That is correct.

- Q And is that during the public comment portion of the meeting or was that in response to what Ms. Geesey had said about the teachers should be fired if they asked for representation?
- A I believe she said this during the public comments portion of the meeting.
 - Q And then you say, "Spahr also said that not only did her department not approve the new wording, they were not invited to help write it." And then you have a quote, We didn t know you were going to do this, end quote.
- So, again, that s something Ms. Spahr said at the October 18th meeting?
- 13 A That is correct.

2

3

4

5

6

7

8

9

10

21

22

23

24

- Q All right. If you could turn to the next exhibit,

 plaintiff s exhibit 798. This is the last article we re

 going to look at. Is this something you wrote?
- 17 A Along with Lori Liebo, yes.
- Q And this is a -- again, a follow-up to the October 18th meeting?
- 20 A Yes, it is.
 - Q I want to direct your attention to the bottom two paragraphs of the third column. And you wrote, "Both the American Civil Liberties Union and Americans United for Separation of Church and State, who say they are closely monitoring the situation in Dover, point out that if the

school district were to lose a legal battle, its taxpayers
could end up footing the plaintiffs costly legal bills."

And then you have a quote attributed to Bill Buckingham, quote, My response is that is what -- I m sorry, can you read that? Do you know what s written there?

A "My response to that is what price is freedom,

Buckingham said. Sometimes you have to take a" -- I cannot

read the last word.

Q Could --

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2.

25

A I m not -- to be honest, I m not completely sure which portions of this article I m responsible for, and which parts Lori Liebo -- this quote that you re reading, I m not sure if that s something she would have included in the article or if that s something I would have talked to Mr. Buckingham about.

O That s fine.

Did any Dover School Board member ever speak to you personally about correcting something you wrote?

A No, sir.

Q Did any board member ever complain directly to you about something you wrote about a meeting?

A Nothing specific, no.

Q So you never had an interaction with, for instance,
Ms. Geesey?

A I do remember speaking with Ms. Geesey, yes, I do.

And did you speak with her about a complaint she 1 2. had? It was about a different article. She was upset 3 Α 4 that the people were requesting tapes but, again, she didn t 5 ask me for a correction. 6 And did she specify what her complaint was? 7 MR. BENN: Your Honor, I object. I think 8 Mr. Maldonado has indicated that it s a different article. 9 It s nothing he testified about this morning. 10 MR. WALCZAK: Your Honor, that s fine, I ll 11 withdraw the question. 12 THE COURT: All right. 13 BY MR. WALCZAK: 14 So you never got specific complaints about articles you wrote about the Dover Area School District? 15 16 I was never asked to make a correction. 17 And are you aware of whether your editors or publishers were ever asked to make a retraction about any of 18 19 the articles you wrote about the school board? 20 They were not asked to make any corrections. 21 MR. WALCZAK: I have no further questions. 2.2. THE COURT: Thank you, Mr. Walczak. 2.3 Mr. White. We ll ask you not to tear the 24 microphone from its moorings before you commence your cross

25

examination.

- 1 MR. WHITE: I can break things, I just can t fix 2 them. THE COURT: You may proceed when ready. 3 Thank you. 4 MR. WHITE: 5 Your Honor, I --6 THE COURT: You tried that again, did you? 7 MR. WHITE: This would be one of these things that 8 shows up in a Bar Journal article. Yeah. 9 THE COURT: Either that or America s Funniest Home 10 Videos. 11 MR. WHITE: I apologize. 12 THE COURT: Mr. Thompson, please don t let Mr. 13 White touch anything at counsel table for the rest of the 14 day. 15 MR. WHITE: Well, at least the reporters have their 16 lead story. 17 THE COURT: That remains to be seen. 18 CROSS EXAMINATION BY MR. WHITE: 19 20 Back to being serious now. 21 Mr. Maldonado, your primary occupation is running 22 the sandwich shop? 23 It s pretty much a tie between my writing and 24 running the sandwich shop.
 - Q And you re $\operatorname{--}$ you don t have any formal journalism

- 1 training though, correct?
- 2 A No, sir.
- Q And freelancing, I know you love to write, but it s
 also a way to supplement your income, correct?
- 5 A That is correct.
- Q And depending on where the article appears in the paper, determines the amount of money you re paid per article, right?
- 9 A Yes.
- 10 Q So a front page story gets you about \$65?
- 11 A Six -- a story that runs right on the front page,
- 12 | 1A, as it s called, is \$67.50.
- Q And then if it runs on a cover of one of the sections, the local sections, it s about \$60?
- 15 A \$62.50.
- 16 Q And then just your average story is around \$50,
- 17 right?
- 18 A Somewhere in that ball park, yes.
- Q And it s the editors who decide where in the
- 20 | newspaper your stories will run, correct?
- 21 A That is correct.
- 22 Q Now, although you haven t been in the courtroom
- 23 | previously, you we been following this case through the
- 24 newspapers?
- 25 A I had read some of it earlier as the trial got off

MALDONADO CROSS

- 1 the ground, but in the last couple weeks I ve made an effort
- 2 | not to follow the trial.
- And during the break before you testified, did you speak to Heidi Bubb about her testimony?
- 5 A No, sir.
- 6 Q Did anyone speak to you about her testimony?
- 7 A No, sir.
- 8 Q And you read the editorial page of your newspaper?
- 9 A I have read the editorial pages, yes.
- 10 Q So you understand the position the newspaper takes
 11 on various subjects?
- MR. BENN: Your Honor, I would put the same objection that I did with Ms. Bubb s testimony.
- MR. WHITE: That was my last question.
- THE COURT: I ll allow that question. I ll
- 16 | overrule the objection.
- 17 THE WITNESS: I understand that people take
- 18 different positions on different issues in our paper.
- 19 BY MR. WHITE:
- 20 Q So you understand the position the editorial page
- 21 | will take on certain issues, correct?
- 22 A Could you be more specific, sir?
- 23 Q Well, your newspaper has an editorial page,
- 24 correct?
- 25 A Yes.

MALDONADO CROSS

- Q Editorial pages are generally the position of the newspaper?
- THE COURT: I m going to consider that that s a continuing objection. I ll sustain the objection. And I think he answered that question with his last answer, so let s move on.
- 7 MR. WHITE: I ll move on.
- 8 BY MR. WHITE:
- 9 Q Now, when you attend Dover Area School Board
 10 meetings -- when I refer to a school board meeting, that s
 11 what I m talking about, Dover School Board meetings.
- 12 A Yes.
- 13 Q You don't tape record the meetings, do you?
- 14 A No, I do not.
- 15 Q You don t videotape record them either?
- 16 A No, I do not.
- 17 Q So you just take handwritten notes?
- 18 A That is correct.
- Q And you don t write down everything that was said during the meeting, do you?
- 21 A No, sir.
- Q And you don t write down verbatim statements of everything that was said in the meeting either, do you?
- 24 A Not of everything, no.
- 25 Q So you sometimes have to summarize in your notes

1 | what was being said?

5

6

7

8

9

10

11

13

14

15

- 2 A I have to paraphrase to the best of my ability.
- Q And paraphrasing would be just your interpretation of what someone said, correct?
 - A A paraphrase means that those words were said but not necessarily in the form that I placed them in the paper.
 - Q And do you ever have the person who you ve quoted in your notes verify the accuracy of those quotes?
 - A No, I do not.
 - Q Do you have the person who you are paraphrasing verify the accuracy of your paraphrasing of what they said?
- 12 A No, sir.
 - Q Do you have the person, when you do eventually write the article, do you have the person verify the accuracy of a quotation you attribute to that person in the article?
- 17 A No, sir.
- Q Do you have the person verify a paraphrasing that you attribute to that person in the article?
- 20 A No, sir.
- 21 Q Do you have the person verify the context in which 22 you ve set forth their quotation in an article you write?
- 23 A No, sir.
- Q Do you have the person verify the context of the summary of the paraphrasing that you we attributed to that

-MALDONADO CROSS

- 1 person in the context of the article?
- 2 A I write the articles and send it to my editor.
- 3 | Q Now, the notes -- so, in other words, the answer is
- 4 no?
- 5 A No.
- 6 Q The notes that you take at these meetings, you
- 7 destroy those as a matter of practice roughly 30 days or so
- 8 after?
- 9 A That is correct.
- 10 Q And you don t have any notes from the 2004 school
- 11 | board meetings, do you?
- 12 A No, sir.
- 2 So the defendants, we haven t been able to look at
- 14 your notes, have we?
- 15 A No.
- 16 Q Now, school board meetings for the Dover School
- 17 | Board, they generally last a couple of hours?
- 18 A If I had to average it out I would say anywhere
- 19 from two to three hours.
- 20 Q And you sit in the front row of those meetings?
- 21 A Yes.
- Q And Heidi Bubb also sits in the front row
- 23 generally?
- 24 A I can t tell you where Heidi sits from meeting to
- 25 meeting.

MALDONADO CROSS

- 1 Do you ever compare your notes with Heidi during 2 meetings? No, I do not. 3 Α Do you ever step out of a school board meeting to 4 5 go to the bathroom, for example? 6 Α Yes, I do. 7 When you come back in do you ask people what you 8 missed? 9 Α No. 10 Do you also step out of meetings to conduct 11 interviews? 12 Yes, I do. Α 13 So you re not always in the school board meeting? 14 Sometimes if a person I need to interview is Α 15 leaving before the meeting ends and I need to catch that 16 person, yes, I will step out and do an interview. So the answer to my question is yes, you re not 17 18 always in the --19 I am not always in the room, that is correct. Α
- 22 A Yes.

20

21

Q So there s usually more than just one item on the agenda?

several topics that are generally discussed?

And during these school board meetings there are

25 A Yes.

- MALDONADO CROSS

- Q And during the meeting several people are speaking,
 for example, you ll have school board members who will talk,
 correct?
- 4 A Yes.
- Q And then you ll have members of the public who get a chance to speak, correct?
- 7 A Yes.
- Q And when these people are speaking during school board meetings, are they under oath?
- 10 A Not that I know of.
- 11 Q And sometimes you speak to people after meetings,
 12 correct?
- 13 A Yes.

16

17

18

- 14 Q Are those people under oath when you re speaking to 15 them?
 - A Do I make them raise their hand and swear on the Bible to tell me the truth, the whole truth, and nothing but the truth? No, I don t do that, so if that is your definition of being under oath.
- 20 Q So as far as you know these people aren t under 21 oath either in the meeting or after the meeting?
- A Well, I m certainly hoping they are telling me the truth.
- Q That wasn t my question. They re not under oath, correct?

- 1 A They are not under oath, no.
- 2 Q Now, when you write these articles for the school
- 3 board meetings, you re not describing everything that took
- 4 place during the meeting, of course.
- 5 A No, I m not.
- Q And when you write the articles about the school board meetings, you re not including all the statements made
- 8 during those meetings either, are you?
- 9 A No, I m not.
- 10 Q And in writing these articles about the school
- 11 | board meetings, in particular the Dover School Board, you re
- 12 | not including all the topics discussed during the meeting
- 13 either.
- 14 A That is correct.
- 15 Q And in writing the articles about the school board,
- 16 | you don t include all of the comments people are making
- 17 about the various topics discussed.
- 18 A No, sir.
- 19 O Now, your articles that you ve gone over with
- 20 plaintiff s counsel today, they include statements that you
- 21 attribute to school board members in particular that
- 22 occurred during the meeting, correct?
- 23 A During and after the meeting, yes.
- 24 Q So after --
- 25 A Or on a phone call if --

- Q Well, right now I m just asking you about statements that occurred during the meeting.
 - A Okay.

6

7

8

9

10

11

12

13

16

17

18

20

21

2.2.

- 4 Q That s correct, right?
- 5 A I m sorry, could you repeat your question?
 - Q Your articles are attributing statements or summaries paraphrasing of school board members that took place during the public meeting.
 - A Some of the articles paraphrase or quote people after the meetings, some of them paraphrase or quote them the next day via phone calls or trips that I might have made to the district.
 - Q That in addition to what took place in the meeting?
- 14 A In addition to what took place at the meeting.
- 15 Q It took us a while but we finally got it.
 - So when you re writing these articles about the school board meetings, you re just capturing only part of what happened during the meeting, correct?
- 19 A Yes.
 - Q And you re the one who selects what part of the school board meeting you re going to write about in that article, correct?
- 23 A Yes.
- Q And you select which quotes that you want to put into the articles about those meetings?

MALDONADO CROSS

- 1 A Yes, I do.
- Q And you re the one who decides when to paraphrase or summarize statements made by people during meetings?
- 4 A Yes, I am.
 - Q And that s also counting both my questions, other statements you we heard from people after a meeting on the telephone, et cetera?
- 8 A Yes.

5

6

7

14

- 9 Q Now, when you re attributing these summaries or
 10 paraphrasing, again, that s just your interpretation of what
 11 the people were saying, correct?
- 12 A It s -- it s a summary of the words that were 13 spoken.
 - Q But based on how you perceived the statements, correct?
- 16 A It is a summary of the words that were spoken.
- 17 Q Based upon your perceptions though, right?
- 18 A I will not --
- MR. BENN: Your Honor, we re not dealing with
 perceptions. I think he s answered the question. It s
 based upon his understanding of what people have stated.
- 22 THE COURT: Mr. White.
- MR. WHITE: As Mr. Benn just said, it s based upon your understanding of what people said, correct?
- 25 THE WITNESS: That is correct.

- 1 MR. WHITE: That is just another way of saying 2 perception then.
- THE COURT: I m not sure that s true, and that may
 be inconsistent with the order. The second question is not
 objectionable. The first question I think was. I ll note
- 6 that.
- 7 BY MR. WHITE:
- 9 You sometimes, in your articles, attribute
 statements to people based on the questions you ve asked
 them, correct?
- 11 A Yes.
- 12 MR. WHITE: I apologize, Your Honor.
- 13 BY MR. WHITE:
- 14 Q Articles you write include statements school board
 15 members that occurred after the meeting, had telephone
 16 conversations with them, things like that?
- 17 A Could you repeat that, please?
- Q Some of the statements, as we talked about, are statements made to you by school board or school official members after -- after a meeting?
- 21 A Yes, sir.
- 22 Q Now, when you write your articles, you don't have
 23 the people -- and we went over this before, but just to make
 24 clear -- when you write an article you don't have the person
 25 you quoted in the article verify the accuracy of that quote,

MALDONADO

- 1 right?
- 2 Α No, sir.
- Nor do you have the person verify the accuracy of 3 4 the context of the quote in your particular article?
- 5 Α No, sir.
- 6 Nor do you have the person who you re summarizing 7 or paraphrasing verify the accuracy of that paraphrasing, 8 correct?
- 9 Α We do not allow our subjects to editorialize our 10 stories, no, sir.
- 11 I m asking about verifying.
- 12 Α No.
- 13 After you write your articles you submit the 14 article to the editors of your paper.
- 15 Α Yes.
- 16 And you just send it by e-mail to a number of 17 editors, and whoever happens to be on the shift that day 18 reviews and edits the article, is that right?
- 19 Α That is correct.
- 20 And it s the editor who writes the title of the 0 21 article.
- 22 Α Yes.
- 23 And any subtitles, also is the editor who writes
- 24 them?
- 25 Α Yes.

- Q And now, you re not aware of the amount of editing that goes into your articles, correct, as we went over during your deposition?

 A When I write my articles, typically when I read
 - A When I write my articles, typically when I read them in the paper, there s not much. Typically what I write ends up in the paper?
 - Q My question was, but you re not aware of the amount of editing that goes into it, though?
 - A No, once they end up in the newsroom, no.
- 10 Q Also, and after the article is edited, you don t 11 review it again before it s published in the paper, right?
- 12 A No.

6

7

8

9

20

21

2.2.

- 13 Q If you can look at exhibit 790, please.
- This exhibit is dealing with the June 7th, 2004 school board meeting, correct?
- 16 A Yes, it is.
- Q And the subtitle that says, "A Board Member said a
 Book was Rejected Because it Didn t Offer Creationism," that
 was written by the editor?
 - A It says "A Board Member said a Book was Rejected Because it Didn t Offer Creationism," yes, that would have been written by an editor.
- 23 Q The debate that was taking place at this June 7th
 24 meeting, that was about which textbook to use in the
 25 classroom for the biology students, is that right?

105 **CROSS** MALDONADO -

- 1 Α Yes.
- 2 And you re saying that the word creationism was
- mentioned by some board members, in particular, Mr. Bonsell 3
- 4 and Mr. Buckingham?
- 5 Once the word creationism was introduced into
- 6 discussion, all of the board members would have used it,
- 7 whoever spoke at that meeting.
- Now, in your article the board members you referred 8
- to are Mr. Bonsell and Mr. Buckingham, correct? 9
- 10 Α That is correct.
- 11 So you don t have any references to any other board
- 12 members in your article, especially with regard to the use
- 13 of the word creationism, correct?
- 14 Α No, sir.
- 15 Now, your article here, you have some quotes that
- 16 are attributed to board members, right?
- 17 Α Yes.
- So, for example, you have a quote attributed in the 18
- 19 second column to Mr. Buckingham, correct?
- 20 Yes. Α
- 21 And quotes then are verbatim statements of what the
- 22 person said, right?
- 2.3 Α Yes.
- 24 So when you have it in quotes, that means it s a
- 25 word-for-word accurate statement, correct?

1 Α Yes.

5

7

8

9

10

16

17

18

19

20

- 2 In this article the only time you use the word creationism, apart from the subtitle, is in circumstances 3 where the word is not in quotations, correct? You want to 4
- 6 Α That is correct.

look at the article?

- Now, you re saying that there were several board members who -- or I think you said all the board members were using the word creationism during this meeting, is that right?
- 11 Whoever would have participated in this part of the 12 discussion. Not all the board members necessarily chime in, 13 but all of them who would have spoke on it.
- 14 And then there were -- were there any members of Q 15 the public who spoke during this meeting?
 - The only one I had in my article was Max Pell, but there may have been others.
 - Now, in your article though, nowhere is the word creationism used in a quoted statement attributed to a school board member, correct?
- 21 Α That is correct.
- 22 And that s true even though part of the discussion at this meeting, according to you, dealt with creationism as 23 24 it relates to a textbook, is that right?
- 25 Α Yes.

- Q Now, when you don't have statements in this
 particular article that are in quotes, you re saying that s
 a summary or a paraphrasing?
 - A A paraphrasing, yes.
- 5 Q If you can look to the next article, which I 6 believe is 791, exhibit 791.
- Now, I m correct that this would be a follow-up article to the June 7, 2004 meeting?
- 9 A Yes.

- Q And I believe you had earlier said that this is

 a -- to get a feel for the man-on-the-street type of an

 article?
- 13 A Yes.
- Q And that man-on-the-street reaction, that s based upon the article you had written which we just discussed, exhibit 790?
- 17 A And any other knowledge they may have.
- 18 Q The people in the public who you spoke to, these
 19 are people you just randomly selected?
- 20 A That is correct.
- 21 Q And these were people in the community of Dover?
- 22 A Yes.
- 23 Dover has about what, 20,000 residents?
- 24 A I don t know that. I m not a census taker.
- 25 Q But it has thousands of residents as far as you

- 1 know?
- 2 A I don t know.
- 3 Q Didn t you grow up in the York area?
- 4 A Yes, but I don t count the people that live there.
- 5 Q But you cover the Dover area for the newspaper,
- 6 right?
- 7 A Yes, I do.
- 8 Q But you don t have any knowledge as far as number 9 of people who live in the area?
- 10 A No, sir.
- 11 Q Okay. So assume to say that there are more than a
 12 handful of people. All in your article there you just spoke
 13 to a couple of people to gather their reaction to your
 14 article or any other information they may have, correct?
- 15 A Well, I spoke with more than a couple. I would
 16 have been there about two hours and spoke with a lot of
 17 people.
- Q So if you spoke to a lot of people then, all you
 mentioned in your article are a couple of the people, right?
- 20 A I only had so much space, so, yes.
- 21 Q So with that you selected, because you don't have a 22 lot of space, which people you would quote in this article, 23 right?
- 24 A Yes.
- 25 Q And which people whose statements you would

- 1 paraphrase, is that right?
- 2 A Yes.
- Q So you selected how this article would be structured, right?
- 5 A Yes.

6

7

8

9

- Q Now, in this article, again, you had mentioned that at the June 7th, 2004 meeting, that in particular Mr. Buckingham and Mr. Bonsell had mentioned the words creation or creationism. And this is a follow up to that June 7th meeting, correct?
- 11 A Yes.
- Q And again, with regard to those two individuals, in this follow-up piece, do you have any statements that you have quoted from them, direct quotes, where the word creationism or creation is included? I m talking about Mr. Bonsell and Mr. Buckingham.
- 17 A I m sorry, could you rephrase that question?
- 18 Q I m saying with regard to Mr. Bonsell and
 19 Mr. Buckingham, in this article, exhibit 791, which is a
 20 follow up to the June 7th meeting, do you have any direct
 21 quotes that you can attribute to those two men where the
 22 word creationism or creation is stated within those quotes?
- 23 A Within this article?
- 24 Q Yes.
- 25 A I don t believe so.

- Now, your conversation with Mr. Weinrich that is
 the bottom part of this article, that was a conversation
 that you had after the June 7th, 2004 meeting, correct?

 A That is correct.
- Q And was that a conversation over the phone, do you recall?
 - A I believe it was over the phone.
- 8 Q So that s a -- a give and take conversation you had 9 with him, right?
- 10 A It was a conversation that I had with him.
- 11 Q On this -- on this exhibit there s a box in the
 12 middle that says, "On the web, Pennsylvania s academic
 13 standards for science and technology which allow for
 14 teaching of creationism can be found at," and then it gives
 15 a web site for the Commonwealth of Pennsylvania s, looks
 16 like, education department. Did you prepare that box?
- 17 A No.

- 18 Q That s prepared by whom?
- 19 A Whichever editor would have worked on this story.
- Q When you speak to these people who -- for the
 man-on-the-street, how do you confirm that they re actually
 residents of Dover?
- 23 A I ask them.
- Q You ask them. You don't check their driver s
 license or anything like that?

- 1 No, I don t go that far.
- Please look at the next exhibit, which is 792. 2
- is an article that appeared June 14th, 2004 in your York 3
- Daily Record, correct? 4
- 5 June 14th, 2004, yes.
- 6 And this is another follow-up article of the
- June 7th, 2004 meeting? 7
- 8 That is correct.
- 9 And with these follow-up pieces, is it that the 10 editors ask you to write the follow-up articles?
- 12 And again, it s the editor who writes the heading

I believe in this case it was, yes.

- 13 and the -- or the title and the subheading, correct?
- 14 That is correct. Α
- 15 And does that also apply to the small box that s in
- 16 the middle that says "If You Go"?
- 17 Α Yes.

Α

- Now, you relied on your notes and memory from the 18
- June 7th, 2004 meeting in preparing this article? 19
- 20 That is correct.
- 21 And some of the -- for example, you also did in
- this article another man-on-the-street interview, you 22
- 23 interviewed a few teenagers, it looks to me, like Mike
- 24 Johnson, David Storms, on column three?
- 25 Α Yes.

- 1 Q And you just picked them out randomly?
- 2 A That is correct.
- 3 Q Had you spoken to other men on the street besides
- 4 Mr. Storms and Mr. Johnson?
- 5 A I can t recall how many people I spoke to but, yes, 6 I spoke to more than them.
- Q But those are the ones you focussed on in your article?
- 9 A Yes.
- 2 And also in this article, as it relates to comments
 11 made at the June 7, 2004 school board meeting by school
 12 board members, you don t have any direct quotes from that
 13 meeting attributed to school board members where the word
 14 creationism is part of the quote.
- 15 A That is correct.
 - Q And that s true also even though the focus of the June 7th meeting, according to your articles, was the discussion of creationism --
- 19 A Yes.

16

17

- 20 Q -- as it relates to the textbook, right?
- 21 A Yes.
- 22 Q If you can turn back to exhibit 790, please. On
 23 the far right column, I believe that s column four, you have
 24 the quote -- direct quote you attribute to Mr. Buckingham
 25 dealing with Muslim beliefs. Again, that was after the

- 1 | meeting in a conversation you had with him?
- 2 A At his chair after the meeting, yes.
- Q So those are responding to questions you were posing to him?
- 5 A That is correct.
- 6 Q Please go to exhibit 793.
- This article was published on June 15th, 2004, so this is dealing with the meeting the day before the school board, June 14th, 2004?
- 10 A Yes.
- 11 Q And according to the subtitle, which the editor
 12 would have written, correct?
- 13 A Yes.
- Q Says, "Teaching of Creationism or Evolution was the Topic Again at the Dover Area School Board Meeting."
- Now, when you send in your articles, do you put a proposed title on the article?
- 18 A No.
- 20 Your article talks about, right?
- 21 A Yes.
- Q And they re writing the title to get the attention of the reader, right?
- 24 A Yes.
- 25 Q Now, according to this article there were roughly

- 1 90 people who were in attendance. And after -- after
- 2 | meetings -- well, let me ask you this. The center column,
- 3 | it talks about Charlotte Buckingham and statements you
- 4 attribute to her. She made these statements during the
- 5 | public comment portion of the meeting?
- 6 A Yes.
- 7 Q And this is a time when anyone from the public can
- 8 get up and say anything?
- 9 A Yes.
- 10 Q And she s not a member of the school board, is she?
- 11 A No.
- 12 Q And you have a quote at the bottom of the first
- column from Mr. Buckingham, quote, 2,000 years ago someone
- 14 | died on a cross, end quote. Quote, Can t someone take a
- 15 stand for him.
- Now, Mr. Buckingham made the comment at the
- 17 June 14th meeting?
- 18 A Yes.
- 19 Q And did he only make that comment once during the
- June 14th meeting?
- 21 A I can t recall. Sometimes they repeated
- 22 | themselves, sometimes they didn t.
- 23 O So you don t recall whether he did or didn t?
- 24 A I don t know whether he said this once, twice,
- 25 | three times, I just know that he said it.

- Q With this article that we re talking about, exhibit
 793, and the other ones we ve talked about today so far,
 after you write the article you don't verify with anyone the
 quotes that you attribute to them, correct?
- 5 A No.

6

7

8

18

- Q And you don t verify the accuracy of any statements, whether quoted or not, with the person whom you ve attributed those statements?
- 9 A No.
- Q And also you don't verify the accuracy of the context of any statements with the person to whom you ve attributed those statements, correct?
- 13 A No.
- 14 Q These articles you write, this is again what you think would make the best story, correct?
- 16 A I try to pick the most newsworthy material to present to our readers.
 - Q Based upon your selection of the events that occurred at the meeting, correct?
- A Based on the information that is presented at the meetings, I try to pick the most newsworthy items for our newspaper.
- Q The next exhibit, 794. This is with regard to the July -- July 12th, 2004 meeting.
- 25 A Yes.

- Q And again -- well, let me go back. Let s go back to 793, I m sorry. 793 deals with the June 14th, 2004 meeting, okay. And according to the article, at least the title of the article, "Teaching of Creationism was Again a Topic of Discussion at the Meeting," right?
- 6 A Yes.

7

8

9

10

11

12

13

14

15

17

18

- Q Do you have any quotes from school board members with the inclusion of the word creation or creationism in those verbatim quotes from the meeting?
- A I would like a moment to read the article, please.

 (Pause.) No.
- Q Do you have any -- in the articles -- nowhere in the article does there appear a quoted statement from a school board member where the word creationism is used in the quote, correct?
- 16 A No.
 - Q Nowhere in this article is there a quoted statement from a school official where the word creationism appears in a quote either, is there?
- 20 A No.
- 21 Q And this is true even though the teaching of 22 creationism, according to this subtitle, was a topic at the 23 school board meeting, right?
- A Creationism was a topic of discussion during the school board meeting.

```
Q My answer -- my question though was, even though
that is the topic of the meeting, in your article you don t
have any direct quotes from school board members or school
officials where the word creationism is part of the quote.

A There is no quote that includes the word creation,
```

however, creationism was a part of that discussion that evening, and that would be an accurate description of what took place.

- 9 Q So at this meeting -- how long did this meeting 10 last, do you remember?
- 11 A I don t recall.
- 12 Q You said usually it lasts a couple -- couple, three
- 13 hours?

6

7

- 14 A I don t recall how long this meeting was.
- Q As a general rule you said earlier that they last, you know, two or so hours, right?
- 17 A That is correct.
- Q And you re taking notes throughout the entire meeting, correct?
- 20 A At most meetings, yes.
- 21 Q I m talking, do you remember the June 14th
- 22 meeting?
- 23 A Yes.
- Q Okay. And you re taking notes during this time, is
- 25 that correct?

- 1 A That is correct.
- Q And you said you re trying to put in your notes the most newsworthy items, right?
- 4 A I ve said that repeatedly, yes.
- Q And you re trying to also quote verbatimly any of the key statements made by the people who were speaking at the meeting, right?
- 8 A Yes.
- 9 Q Just like for Mr. Buckingham you have the quote, 10 2,000 years ago, et cetera, that s in quotes, right?
- 11 A Yes.
- Q So you put that in the article because you consider that newsworthy, right?
- 14 A Yes.
- 15 Q But, again, you don't have any of those newsworthy
 16 quotes in this article dealing with a statement -- quoted
 17 statement by a school board member or official where the
 18 word creationism is part of the quote, right?
- 19 A That is correct.
- 20 Q 794, please. If you could look at that. This is
 21 again -- right, so we re talking about -- I m having a hard
 22 time with my vision today. If -- were we going over 793
 23 previously? Is that . . .
- 24 A We were on 793.
- 25 Q 794, please. This is the July 12th, 2004

- meeting, and in this article you re talking about the term
 intelligent design, correct?
 - A Just give me a moment. Yes.
 - Q And so intelligent design is mentioned at the July 12th, 2004 meeting, is that right?
 - A Yes.

- Q And that s mentioned by school board members, correct?
- A Well, according to my article it says that, "There were several reasons why others were not selected, Baksa said including readability, layout, content, as it relates to the curriculum." He said -- I m sorry.
- "There were several reasons why the others were not selected, Baksa said, including readability, layout, and content as it is related to curriculum. He said neither creation nor intelligent design were a part of any books that he reviewed."
- Q But at the meeting, July 12th meeting, the term intelligent design had been used, is that right?
- 20 A I believe so.
 - Q And also at this July 12th meeting, where they re discussing textbooks and books, you don t have any direct quotes from any school board member/official that includes the word creationism in a verbatim quote, is that right?
- 25 A That is correct.

- 1 Q Number exhibit 795, please. 795 is the -- dealing 2 with the August 2nd, 2004 meeting, correct?
 - A That is correct.

3

4

5

6

8

9

10

11

12

17

- Q And at the -- at the 8 -- August 2nd, 2004 meeting, intelligent design and *Pandas and People* are being discussed according to your article, correct?
- 7 A That is correct.
 - Q And in the first column of the article, after the quote, you have Mr. Buckingham talking about approval Of Pandas and People, which advocates, quote, intelligent design theory, end quote. So that s what Mr. Buckingham had said?
- 13 A I m sorry, could you repeat your question?
- Q Mr. Buckingham had referred to *Pandas and People* as an intelligent design book?
- 16 A Yes.
 - Q Mr. Buckingham had not referred to Pandas and People as a creationist book, correct?
- 19 A Not that I can recall, no.
- 20 Q Now, during this meeting, the school board members
 21 were debating the adoption of the textbook *Biology* by
 22 Prentice Hall, correct?
- 23 A Yes.
- Q And that s the primary textbook for the students as far as you know from these meetings?

- 1 A Yes.
- 2 Q And again, during this meeting based on your notes 3 in your article here, you don't have any direct quotations
- 4 from people talking about creationism, correct?
- 5 A That is correct.
- 6 Q The next exhibit you were directed to earlier was
- 7 exhibit 797. This is an article dealing with the
- 8 October 18th, 2004 school board meeting, correct?
- 9 A Yes.
- 10 Q Now, at this school board meeting, did you attend
- 11 | the entire meeting?
- 12 A I don t recall.
- 13 Q You don t remember whether you were there for the
- 14 | entire meeting, right?
- 15 A I do not recall.
- Q At the October 18th, 2004 meeting, the discussion
- dealt with intelligent design being placed into the biology
- 18 | curriculum, correct?
- 19 A Yes.
- 20 Q And creationism was not mentioned at this meeting,
- 21 | according to this article, right?
- 22 A Not that I can recall.
- 23 Q And this last article, exhibit 798, it was Lori
- 24 Liebo, who s also on the byline, she s the one who wrote the
- 25 bulk of the article.

- 1 In reading this article I believe this is mostly 2. her work. Now, during -- during school board meetings, school 3 board members would publicly accuse you and the media of 4 5 lying in their reporting? 6 They would make statements to say that the media 7 had been inaccurate in its reporting. 8 Do you remember them making statements about the 9 media having an agenda? 10 MR. BENN: Are we talking about any particular 11 school board meeting? MR. WHITE: Talking about during the meetings that 12 13 he had attended during 2004 as related to these articles. 14 THE WITNESS: I cannot recall if the school board 15 began making those comments before this final article on October 20th or not, I do not recall. 16 BY MR. WHITE: 17 You do recall at the meetings criticism about the 18 19 reporting, correct? 20 I do not know if they took place during the 21 timeframe of the stories that are in front of me.
 - Q You remember such criticism being made, correct?

2.2.

23

24

25

A I do remember those criticisms being made, but I do not know if they took place during the timeframe of these articles.

- Q And during the timeframe of these articles, board
 members had come up to you individually and complained about
 your reporting?
 - A They had complained about the media in general.
- 5 Q Had any of them come up to you and said to you that 6 they wanted a correction?
 - A No, they did not.

4

- 8 Q Had any of them come up to you and said to you, you 9 got the story wrong, Joe?
- 10 A No. Well, they were saying that we got the story
 11 wrong, but they would not mention any specifics that they
 12 wanted corrections of.
- MR. WHITE: Nothing further, Your Honor.
- MR. WALCZAK: I have nothing further.
- THE COURT: No redirect. All right, can we excuse this witness by agreement of counsel?
- 17 MR. WHITE: That s fine by me.
- 18 THE COURT: Sir, you are free to go, that completes
 19 your testimony.
- All right, let s take up some exhibits. We -- did
 you talk to them about Nilsen?
- MR. WHITE: Your Honor, is it possible, I don t
 mean to stall the day, but is it possible to do this
 afternoon lunch because I know Mr. Gillen wanted to be here
 for that.

```
THE COURT: Well, that s fine, and -- on
 1
 Dr. Nilsen s testimony?
 2
 3
 MR. WHITE: On Nilsen s testimony and all of the
 4
 exhibits.
 5
 THE COURT: All of the -- well, let s talk about
 6
 how we re going to do it just as a precursor, that s fine.
 7
 But on Dr. Nilsen s testimony what I had asked Liz to
 8
 mention previously, and I ll just reiterate, we have quite a
 9
 few exhibits relating to Dr. Nilsen.
10
 If you would be kind enough to take some time over
11
 the lunch hour, and if you haven t done this already, and
12
 somehow highlight for me the exhibits that can be stipulated
13
 based on the master list that we have circulated.
14
 we can argue only about those exhibits that are
15
 controversial as they relate to Dr. Nilsen.
16
 With respect to Mr. Buckingham s testimony, there
17
 are fewer exhibits. You might -- we do have a master list
18
 here. Have you distributed that to counsel?
19
 THE DEPUTY CLERK: Yes.
20
 THE COURT: You might want to do the same thing so
21
 that we can catch up with Mr. Buckingham s exhibits as well.
2.2.
 MR. WHITE: Does Mr. Gillen have that?
2.3
 THE DEPUTY CLERK: It s on your desk there.
24
 MR. WHITE:
 Thank you.
25
 So I ll ask you to coalesce and see if
 THE COURT:
```

you could work that out.

2.2.

2.3

Now, I want to talk for a minute about the -- as a precursor to argument on the news articles, it appears to me, and I direct this first to the plaintiffs, it appears to me that we have newspaper articles that are being introduced or attempt to introduce newspaper articles for two purposes, mainly, one is the truth of the contents, some of the contents of the articles, in particular as that goes to certain statements that are in dispute, mainly it appears statements by Mr. Buckingham, but possibly statements by others.

The second purpose appears to be to introduce the newspaper articles under the effect prong and the *Lemon* test. And it was argued previously that -- and controverted by the defendants that because it -- because the articles are introduced on the effect prong, if I understood your argument, that the truth is not at issue.

Do I have that right from the plaintiffs standpoint?

MR. WALCZAK: Your Honor, yes, we believe they come in both for the truth of what s asserted in the articles, that in fact it s non-hearsay under Rule 801, but even if it was hearsay, if there s ever a situation that meets the 807 residual hearsay exception, I mean this is certainly it. I m happy to argue that.

OFFICIAL COURT REPORTER

THE COURT: Well, I don t -- you know, I want to refrain, consistent with what I said to Mr. White and I think Mr. Gillen wants to be a party to this argument, so I m not pressing you necessarily to argue it, I m just trying to get squared away before we start to argue.

2.3

Where in 801 though, by the way, are you hanging your hat?

MR. WALCZAK: I am hanging my hat, so to speak, on 801(d)(1)(B), prior statement by a witness where the declarant testifies at the trial or hearing, is subject to cross examination concerning this statement, and the statement is — and I m going down to (B), consistent with the declarant s testimony; and it s offered to rebut an express or implied charge against the declarant of recent fabrication or improper influence or motive.

THE COURT: And you re arguing in the alternative 807, is that correct?

MR. WALCZAK: That s correct, Your Honor. But coming back to the original question, yes, I mean we are offering these 14 articles that — I believe it s 16 articles that were testified to by Ms. Bernard-Bubb and Mr. Maldonado. We are offering those for the truth of the matter asserted. We are offering all of the articles and the letters and the editorials under the effects prong as this is kind of the historical record that s out there. And

regardless of whether it s true or not, that s what was reported, that s what the public would have read. And --

2.2.

2.3

THE COURT: Well, let me ask you this, can you identify in the -- now, you have articles -- those articles in particular that go to the disputed statements, you can do that?

MR. WALCZAK: I certainly can do that after lunch.

THE COURT: No, I don t mean now, but it s possible for you to do that. I m sure that I can go over the testimony and do it as well, but I would put that burden on you because I think that we need to argue them in two classifications. And I say this to the defendants as well.

I think to the extent that there are certain articles that contain statements that are either disputed in whole or in part by defendants witnesses and in the main it appears Mr. Buckingham, but there may be others, I think we need to take those and identify those and understand what it is that we re talking about.

And then I recognize that there s an overlap, and that those same articles you might seek to introduce under the effect prong. And I m not sure under the endorsement prong, but I frankly don t know how that would work with newspaper articles, and that s an argument we ll leave for another day. But I think we should be clear what it is that we re doing.

Are you taking the position — are the plaintiffs taking the position that those articles that are not being introduced to controvert denials by witnesses as they relate to statements made, that the truth of those articles or other parts of the articles, the truth is not at issue in those articles? Are you saying they re not hearsay because they don't go to the truth as they relate to the effect prong?

2.3

MR. WALCZAK: Your Honor, we would argue that if —of the 16 articles about which we heard testimony in the last day, the entire article comes in for the truth of the matter asserted. I mean this is, frankly, the best historical record that we have. It s based on notes taken contemporaneously by people who were there, who listened, who wrote it down. And they have testified that what they wrote down was truthful, it was accurate. There is a great degree of reliability here and, frankly, you know, I m not sure why we would exclude what is clearly the best contemporaneous historical account of what happened in this situation.

So we would offer it not just to rebut the statements of the defendants, but we would offer these 16 articles in their entirety.

THE COURT: Well, I think you have to have a purpose. I think to simply introduce them into the record

without a purpose, I will tell that you now, and I think you re going to have to hone that argument a little bit so to simply say they re the best historical record. Record of what? I mean we have -- we have other testimony in as to what happened at these meetings. And I want to be careful how we approach this.

2.3

I fully recognize that you re, at least in part, attempting to introduce the articles as they relate to these disputed statements. But I think we need to have something more than these are historical records of -- or the best historical records of these events. I will tell you that now, and you should think about what the balance of the contents of these articles go to other than simply that they re historical records. I m not entirely sure about that. And I m not entirely sure of the relevance, although I m not forestalling an argument on that basis.

MR. WALCZAK: Just, let me just observe, Your

Honor, that there are — that the direct quotes are

relatively few in these articles. If — if you actually

look at the articles, virtually every paragraph in there

that doesn t have a direct quote, indicates that

Mr. Buckingham said or reported. And so I don t think it s

difficult to distinguish the direct quotes from the

paraphrases. And there also have been disputes by the

defendants and will be more disputes I m quite sure as to

what happened at these meetings, not just what was said.

2.

2.3

THE COURT: And I -- I understand that. And so that -- that is entirely consistent with -- what you just said is entirely consistent with my -- and is in fact is in answer to my question. If you re introducing the articles for disputed facts, in order to assist the Court in resolving certain disputed facts, that s fine, but I -- and I d have to go and review these articles one by one, but arguably there are extraneous things in those articles that would not go to disputed facts, and I -- I want to be cautious about how we approach this.

And to simply say that the articles are a historical record generally of what took place, I m not so sure that that is a -- that that convinces me about the admissibility. I think you just need to hone that. And by saying this, I put the defendants on notice, and these are some of the areas that I think we need to touch on as we look at the -- as we look at the articles.

So we ll reserve further argument on the articles until after the lunch hour.

Now, let me ask you, what do you have in mind for testimony this afternoon? We re going to go back to defendants case and --

MR. WHITE: I believe Mr. Gillen will call Heather Geesey, that s my understanding.

1 THE COURT: We re going to finish -- are we 2 finishing Mr. Baksa at some point or not today? MR. WHITE: As I understand it, Your Honor, 3 Mr. Gillen intends to call Heather Geesey as the next 4 5 witness, and then we re going to come back with Mr. Baksa 6 after that. 7 THE COURT: All right. So we ll pick up -- now, I 8 quess we can pick up with argument after lunch. What is your pleasure? You want to -- you want to deal with this 9 10 now or do you want to keep going with witnesses? 11 MR. ROTHSCHILD: I think, given what is left, we 12 ought to keep pressing forward with witnesses in order to 13 get this case completed by --14 MR. THOMPSON: Your Honor, I think you ve raised 15 some very crucial evidentiary points here. And I think a 16 part of that will really deal with the substantive aspects 17 of the law. We re talking about the effects prong. 18 think it s a matter that we should spend some time on to 19 give the Court our best opinion --20 THE COURT: I would tend to agree with that. 21 don t we do this, taking into consideration what 2.2. Mr. Rothchild said and what you re saying, Mr. Thompson, I m 23 concerned that we re going to get too far behind and have 24 such an accumulation of exhibits that it will take us half a

25

day to get them in.

Let me ask your indulgence, other than the articles that were rendered for Mr. Buckingham and Dr. Nilsen, which remain in dispute, obviously, that s what we just talked about, I would ask that you deal with Dr. Nilsen and Dr. -- or Dr. Nilsen and Mr. Buckingham over the lunch hour. Let s try to get that done -- those two done, because I don t think they re particularly controversial. Some may, but let s argue the non-article exhibits after lunch.

2.3

We will reserve arguments, which obviously will be a longer argument and could take quite some time on the newspaper articles based on the intellectual discussion that we ve had here and my telegraphing what my concerns are, and we ll have to do it next week. I would just as soon accept Mr. Rothchild s suggestion that we keep plowing through testimony in the available time.

MR. THOMPSON: So that I understand it correctly, Your Honor, you re holding in reserve until next week the arguments on the articles and the effect it has on the -- the effects prong aspect of it and the truth for the matter asserted in the articles?

THE COURT: Yeah, consistent with my preview, if you will, I think we can tackle that next week. I don t think there s any impediment to continuing with witnesses and handling that next week, because it does really weave into argument that I want -- I m going to want to hear at

```
1
 the end of the case as we get into the effect prong, the
 2
 endorsement test, and things like that. So these all
 3
 combine at some point. And I don t think there s any reason
 4
 to wait.
 5
 If you -- or to do it today, and we can wait.
 6
 you want to discuss among yourselves what you think an
 7
 appropriate intermezzo is next week that we can have some
 8
 extended argument on that, that s fine with me, I ll take it
 9
 whenever you want to -- whenever you want to address it.
10
 Monday, if that works for everybody, but I understand there
11
 is issues of witness availability, and we want to keep going
12
 and keep taking testimony.
 So we will do Buckingham and we will do Dr. Nilsen
13
14
 after lunch, non-articles only; we ll reserve the articles.
15
 MR. THOMPSON:
 Thank you.
16
 Do you have a question?
 THE COURT:
17
 MR. WHITE: My only question was, Your Honor, was
18
 next week, is trial days Monday, Wednesday, Thursday,
19
 Friday?
20
 THE COURT:
 That s correct.
21
 One of those days -- because I was
 MR. WHITE:
22
 going back to Michigan. We ll talk about the best day.
2.3
 THE COURT: Yeah, if you want -- you going to be
24
 here?
25
 MR. WHITE: Yeah, I just have to make arrangements
```

```
to come back, that s why if we had a particular day then I
 1
 can make the arrangements.
 2.
 That s what I said, if you can reach an
 3
 THE COURT:
 agreement among yourselves, that s perfectly fine with me,
 4
 5
 so that you re not inconvenienced. All right?
 6
 MR. WHITE: Yes, thank you, Judge.
 7
 THE COURT: Anything else before we recess?
 MR. WALCZAK: No.
 8
 9
 THE COURT: Why don t we recess until, let s say
10
 1:30, and we ll pick up the testimony at 1:30, I quess with
11
 Ms. Geesey this afternoon. We ll be in recess.
12
 THE DEPUTY CLERK: All rise.
13
 (Whereupon, a luncheon recess was taken from
14
 12:15 p.m. to 1:39 p.m.)
15
 THE COURT: Be seated, please. All right, based on
16
 our discussion before lunch, we want to take some exhibits,
17
 I guess, first things first.
18
 Taking them in order of presentation, we would have
19
 first Dr. Nilsen s exhibits. Now, have you had an
20
 opportunity to look at that?
21
 MR. ROTHSCHILD: We have, Your Honor.
2.2.
 MR. GILLEN: We have.
23
 Do you want to -- do you have them
 THE COURT:
24
 marked up or do you want to read off what you can agree to?
25
 MR. GILLEN: Yes, Your Honor. We ve got agreement,
```

1 we re moving in everything except defendant s 84, which is 2. the Atlanta Journal article. I would ask your indulgence with respect to 172 --3 oh, actually Eric helped me, and I m only moving in from 4 5 defendant s 172, the documents with Bates pages 359, 360 and 6 341. 7 THE COURT: Okay. 8 MR. ROTHSCHILD: And, Your Honor, I have no 9 objection to any of the exhibits. I just wanted to make 10 sure the record was clear on D-153, transcript of the October 18th meeting, that that transcript is not a 11 12 complete transcript even of the portion of the meeting that 13 was reported. I think we are in agreement on that. 14 MR. GILLEN: We are. 15 THE COURT: Say that again, Mr. Rothchild. 16 MR. ROTHSCHILD: The transcript of the October 18th, 2004 meeting, which is defendant s 153, is 17 only a portion of what was actually record -- there was some 18 19 that was not recorded. 20 THE COURT: I recall that, that was the secretary 21 transcribed partial transcript. MR. ROTHSCHILD: That s right. And just to be 22 23 clear, it s a partial transcript even of what was properly

I understand. And I did understand

24

25

recorded.

THE COURT:

```
1
 that. But as far as it s marked and what I get, your
 2
 comment goes to what it s labeled, not what I m going to
 3
 get.
 4
 MR. ROTHSCHILD: Correct.
 5
 THE COURT: All right. So let s just -- let s just
 6
 review then. It appears then on the defendant s side --
 7
 well, let me backup. How about on cross, we have a number
 8
 of exhibits on the master list here on cross and then one on
 9
 recross.
10
 MR. ROTHSCHILD: On the list for cross, Your Honor,
11
 we are moving in P-1 -- P-26. We will move in P-44, 53, 54,
12
 which are articles, and I think they re reserved for your
13
 later ruling.
14
 THE COURT: Right.
15
 MR. ROTHSCHILD: We re moving in P-70, P-109,
16
 P-120, P-752, P-753 and P-758, and P-81. We are not moving
 in at this time P-757, which was on Liz s list. And I
17
18
 withdrew P-785, so we re not moving that in.
19
 THE COURT: And there s no objection to the
20
 exhibits as named then?
21
 MR. GILLEN: Correct, Your Honor.
22
 THE COURT: All right. And I don t think under
 the -- under Dr. Nilsen s defendants exhibits there were no
23
24
 articles referenced that I can see. So we ll admit then by
```

agreement of counsel, and check me on this so you make sure

```
that I have it, D-1 -- this is as to Dr. Nilsen, D-1, D-2,
 1
 2
 D-3, D-6, D-8, D-14, D-15, D-22, D-23, D-26, D-28, D-30,
 D-45, D-48, D-51, D-65, D-67, D-63, D-70, D-71, D-81, D-83.
 3
 D-84 is in controversy, is that correct?
 4
 5
 MR. GILLEN: It s not being moved, Your Honor.
 6
 THE COURT: It s not moved -- not being moved then
 7
 at all? All right, so we re not going to argue that.
 8
 D-101, D-102, D-103, D-105, D-106, D-127, D-133, D-134,
 9
 D-135, D-137, D-138, D-139, D-142, D-153, D-172 Bates 359,
10
 360 and 341 only.
11
 MR. GILLEN: Correct, Your Honor.
12
 THE COURT: Is that correct?
13
 D-193, D-283 and D-288. Those are defendants
14
 exhibits and they are admitted.
 On cross, plaintiffs exhibits P-26, P-70.
15
16
 reserving argument and we will not admit at this time P-44,
 P-53, P-54. As I noted, P-70 is in. P-109, P-120, P-752,
17
 P-753 and P-758 and P-81, all are admitted without
18
19
 objection.
20
 Does that cover all of Dr. Nilsen s exhibits?
21
 MR. ROTHSCHILD: Yes, Your Honor.
22
 THE COURT: And, again, we ll reserve the issue of
23
 the admissibility of the articles.
24
 Now, with respect to Mr. Buckingham, if we take out
```

the articles, do we have an agreement on the other exhibits

for Mr. Buckingham?

MR. HARVEY: We do, Your Honor, with one exception. The defendants are objecting to the admission of the Fox 43 clip. And it s our position that it s clearly authentic, as no issue of authenticity was raised prior to trial, although we listed it. Further, Mr. Buckingham admitted that was him on the tape speaking, and he admitted that he was speaking to a television reporter from Fox 43, and therefore it s an admission as well. So there s no basis to exclude that from evidence.

THE COURT: Well, let s take the other ones and we ll come back to that then. P-43 would be the minutes. Then the articles follow; we ll hold back on the articles. P-67, P-68, P-80, P-81, P-88, we re going to argue P-145; P-821, P-819 -- no, that s an article as well, so we ll reserve that. So the listed exhibits, am I correct?

MR. HARVEY: Your Honor, you missed P-82, which was a second copy of the October $7^{\mbox{th}}$ document.

THE COURT: Yeah, I didn t have that on my master list. P-82 is the second copy of what, again?

MR. HARVEY: It s actually just the second copy of P-81 with some handwriting on it.

THE COURT: All right. So with the addition of P-82, the other named exhibits will be admitted without objection now, and not the articles, and I did not name the

article exhibit numbers, there s no need to do that at this point.

All right, Mr. Gillen what s your argument then on P-145?

MR. GILLEN: On the news clips, simply, I don t think there s any limitation on my ability to raise the authenticity objection. I mean, it is a tape. I don t know if it s a complete tape. Mr. Buckingham says that he did talk to the reporter, but it s — it s obviously edited and cut. All of his comments are not on it, and therefore it s a hearsay statement, it s out of court, the filming is, and it s incomplete, so we object to it.

THE COURT: Well, your -- let me ask you this. You had the ability, or have had the ability to get the whole tape, is that correct?

MR. GILLEN: Conceivably, Your Honor, although our efforts to get the materials from the reporters, you know, met with little success. So --

THE COURT: Well, I think this is a little different. You know, the materials you wanted from the reporters were notes and e-mail transmissions. This is something that was broadcast over the air. And if stations have this material, they typically give it to you. I mean, it s the same as getting a news article, as far as I m concerned.

1 MR. GILLEN: It s -- it s incomplete, though. 2 voice has been cut off. They only selected -- there s the 3 same editing -- it s evident from looking at it that 4 there s -- he s speaking and they re not giving him the 5 sound, so you don t know everything he said. 6 This whole point is that --7 THE COURT: Are you saying the comment was taken 8 out of context? 9 MR. GILLEN: Yes. 10 MR. HARVEY: Your Honor, to be clear, the entire 11 portion that was on the news was not played in evidence 12 here. We just played a portion of it. And that entire 13 portion is in the exhibit, if they want to look at it. And 14 furthermore, he testified at his deposition that that was 15 everything he said. And they had an opportunity to ask him 16 if he said anything else that wasn t played, and they 17 didn t. 18 THE COURT: See, I don t think there s any 19 authenticity argument that you can make, unless you try to 20 tell me that the pixels were scrambled and it s not a fair 21 depiction of Mr. Buckingham. 2.2. MR. GILLEN: No. 23 THE COURT: I know you re not. And he admitted --

OFFICIAL COURT REPORTER

whether or not that was --

I heard nary a peep from Mr. Buckingham yesterday as far as

24

MR. GILLEN: Not at all, you re quite right, Your
Honor.

THE COURT: -- Mr. Buckingham on the video, and nor did I hear him controvert it, and in fact he admitted that he said it.

So, you know, under the circumstances, this is a bench trial. You ll have to give me something better to not have that admitted. I mean, he attempted during his testimony to explain, of course, why he said it, but he didn t deny that he said it. And I m wondering why we shouldn t let it in on that basis.

MR. GILLEN: Well, I mean, his point was he was ambushed. And if you look at the clip, the sound is suppressed from his voice. He s speaking but you can t hear what he s saying. That was his whole --

THE COURT: Well, the purpose of the tape in the context of the presentation made was that he referenced the word creationism, we all know that; he said that. He admitted that he said that. You know, whatever else he said is not particularly helpful — or not helpful to me, unless you re telling me that if there was an expanded version of the tape that, as Mr. Harvey said, exists, that he said some qualifying statement that was omitted; and if he did, you re certainly free to provide that to me. But I didn t hear that.

MR. GILLEN: No, no, not at all. My objection is to point to the lack of completeness, because he s talking on the tape. His statements yesterday are to the effect that I did say that, but that s not what I meant, that s not all I said. And so — and what I m trying to get at is the tape shows him talking but you re not getting the sound of his voice.

THE COURT: I guess I m confused by what that means. What do you mean, you re not getting the sound of his voice?

MR. GILLEN: If your look at the clip, his --

THE COURT: You mean there s a cutaway?

MR. GILLEN: Yes, there s a cutaway.

THE COURT: Well --

MR. GILLEN: There s a cutaway where the narrator narrates while Mr. Buckingham is still talking. What he was trying to get at is that s not all I said.

THE COURT: Well, I accept that. I understand that. And I guess the remedy for that is, if there was something that was not presented, that s preserved, and you want to show that to the Court, I ll not prevent you from doing that, to take the statement in context. But I think this, a common sensible approach is that he said that the —the portion presented was precisely what he said; that was what his testimony was, and then he explained why he said

it. And, you know, I take it as that. And I think we re splitting hairs, you know, under the rather liberal, as you know, Federal Rules of Evidence, particularly as it goes to these types of presentations. I just can t — unless you have a technical argument, and I know you don t, as to the fact that it was doctored or it doesn t represent his voice or his picture or something like that. And it sounds absurd when I say that, but if you had that argument, I would hear it.

2.2.

But not once did I hear him say that that excerpted portion wasn t precisely what he said. Now, to be sure, he may have said more. But he had the opportunity, and you had the opportunity during your examination to elicit from him what more he said, to the extent that he recalls it.

MR. GILLEN: No, squarely it was taken out of context as he recalls. That s the nature of his objection to the clip.

THE COURT: Well, I don t know that he said -- I didn t take his testimony to say that it was taken out of context, necessarily; I hear you saying that now. I took his testimony to say I said it, but the word I think he used was that I ambushed and I misspoke. I think that s something different than taken out of context. But it may be a distinction without a difference, I m not sure, but I m inclined to admit 145, just to cut to the chase. And, you

1 know, subject to your objection, and I understand your 2 objection, so we ll admit 145. 3 I think that covers then Mr. Buckingham and 4 Dr. Nilsen, save for the articles, and we ll, as we said, 5 reserve argument on that. 6 Have we missed any exhibits up to this point, other 7 than the articles, for any other witnesses? 8 MR. HARVEY: We also have the four compilations of 9 letters and editorials, but I assume that you --10 THE COURT: Yeah, and I note that I just received a 11 written memorandum from the plaintiffs on that point. And 12 you probably haven t even had an opportunity to read it yet. 13 MR. GILLEN: No. 14 THE COURT: And I think that s why we need to 15 reserve this for next week. And certainly you should feel 16 free if you want to, although you re not required to, if you 17 want to submit something in writing, an argument on that 18 Mr. Gillen or Mr. White, you re free to do that after you ve 19 had the opportunity to look at, having spent the week in 20 trial I m sure you ll want to spend the weekend looking at 21 the plaintiffs submission --2.2. MR. GILLEN: Oh, joy. 23 THE COURT: -- trying to craft an appropriate

All right. Are you prepared to present then your

24

25

response.

MALDONADO CROSS

- 1 first witness?
- 2 MR. GILLEN: Yes, Your Honor. The defense would
- 3 call Heather Geesey.
- 4 HEATHER GEESEY,
- 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 DEPUTY CLERK: State your name and spell your
- 9 last name for the record.
- 10 THE WITNESS: Heather Geesey, H-E-A-T-H-E-R,
- 11 G-E-E-S-E-Y.
- 12 DIRECT EXAMINATION
- 13 BY MR. GILLEN:
- 14 Good afternoon, Ms. Geesey. How are you?
- Α 15 Nervous.
- 16 I understand. Well, let s discuss a few
- 17 preliminary matters to try and make you less nervous.
- 18 Are you employed?
- 19 Α Yes.
- 20 Are you married? 0
- 21 Α Yes.
- 22 What s your job? Q
- 23 Α Full-time mommy.
- 24 So you have children? Q
- 25 Α Yes.

- 1 Q How many?
- 2 A Three.
- 3 Q And what grades are they in?
- 4 A Eighth, third and kindergarten.
- 5 Q Do they attend Dover Area schools?
- 6 A Yes.
- 7 Q And am I right in understanding that you re a 8 school board member?
- 9 A Yes.
- 10 Q When did you join the board?
- 11 A I was elected in November of 03.
- 12 Q You say you were elected. When did you run?
- 13 A I first started December of 03.
- Q Okay. Did you have a platform when you ran?
- 15 A Yes.
- 16 0 What was that?
- 17 A That I was an elementary mother.
- 18 Q What did you mean by that?
- 19 A That I was -- I knew their concerns, I was the only
- 20 one at the time with young children.
- 21 Q Were you endorsed by anyone when you ran for
- 22 office?
- 23 A Yes.
- Q Who was that?
- 25 A Jeff Brown.

- 1 Q You say you were elected in November 2003. When
 2 did you actually join the board as a working member?
 3 December of 03.
- Q So what was your first full year of work on the
- 5 board?
- 6 A 2004.
- 7 Q Do you have --
- 8 A Did I miss the question?
- 9 Q Don t be nervous, it s really just your chance to 10 tell your part of the story here.
- 11 A Okay.
- 12 Q Does the board have a policy for training new
- 13 members?
- 14 A No.
- Q Did you have a mentor for your first year?
- 16 A Yes.
- 17 Q Who was that?
- 18 A Casey Brown.
- 19 Q How was your relationship with Mrs. Brown?
- 20 A Difficult.
- 21 Q And why was that?
- 22 A She had strong opinions, and if you disagreed with
- 23 her, it was just her way or no way.
- Q And did you disagree with her at times?
- 25 A Yes.

- 1 Q And what was the result?
- 2 A She ignored me, didn t return my calls, didn t give
- 3 me advice.
- 4 Q Can you give a specific example of a disagreement?
- 5 A Yes.
- 6 Q Please do so.
- A Once, as President Allen asked before the summer if
 we could only have one board meeting instead of two. And I
 greed with him and I voted yes, and she was mad and she
- 10 stormed out.
- 11 Q And what was your relationship with Mrs. Brown like 12 after that?
- 13 A Not good.
- 14 Q And how did you know that?
- 15 A She wouldn t return my phone calls.
- Q Did she advise you as a mentor after that time?
- 17 A No.
- 18 Q Were you on any committees in 2004?
- 19 A Yes.
- 20 O Which ones?
- 21 A Policy and LIU.
- 22 | Q How did you get on these committees?
- 23 A I was appointed. I believe I just filled in for
- 24 Mrs. Callahan.
- 25 Q You referenced filling in for Mrs. Callahan. Did

- 1 | you replace her on the board?
- 2 A Yes.
- 3 Q Did you ever speak with Mrs. Callahan about that?
- 4 A Yes.
- 5 Q Based on that conversation, did you have an
- 6 understanding concerning her assessment of your character?
- 7 A I understood it to be that she thought I was 8 dishonest.
- 9 Q And why was that?
- 10 A Because I said I was running by myself, and I was
 11 endorsed by Jeff Brown.
- 12 Q Did you have a conversation with Mr. Brown about
- why he endorsed you?
- 14 A Yes.
- Q What was your understanding of Mr. Brown s purpose in endorsing you?
- 17 A I -- it was my understanding that he did not want
- 18 Mrs. Callahan back on the board.
- 19 Q You referenced a conversation with Mrs. Callahan.
- 20 What was the tone of that conversation?
- 21 A It was rude.
- 22 Q Well, later on as you were serving as a school
- 23 | board member, were there occasions when Mrs. Callahan
- 24 addressed the board?
- 25 A Yes.

- Q And what were your thoughts in the matter when she addressed the board?
 - A Starting trouble.
 - Q Well, let me ask you this. You mentioned some committees you were on in your first year. You mentioned the policy committee. What is the purpose of the policy committee?
- 8 A To set the policies for the school district.
- 9 Q Did you work on policies during the 2004 school 10 year?
- 11 A Yes.

3

4

5

6

- 12 Q Give us some examples.
- 13 A Dress code, cellphone, Internet usage.
- 14 Q Does the policy committee deal with curriculum?
- 15 A No.
- Q Were you appointed to the board curriculum committee during 2004?
- 18 A No.
- 19 Q You ve referenced LIU, what is that?
- 20 A It s Lincoln Intermediate Unit, it s the special education.
- Q Did you do any work in that committee in 2004?
- A No, we shared a seat with another school district and it was their turn.
- 25 Q All right. Since 2004 was your first year, let s

- take a look at that year as it unfolds from your perspective
 and as it relates to the issues in this case.
- If we take the first part of the year from January
 through, say, the end of May, did any issues relating to the
 biology text or biology curriculum come to your attention
- 6 during that period?
- 7 A No.
- Q Let s look at June. Do you remember the biology
 text being discussed at board meetings during the June
 period?
- 11 A Yes.
- Q Do you have a specific recollection of two meetings
 in June or one?
- 14 A They all run together to me. They re all blurry.
- Q Okay. Well, let me ask you this. Do you remember discussion of the biology text and other theories in the June meetings?
- 18 A Yes.
- 19 Q Tell us what you can recall.
- 20 A I remember Mrs. Callahan coming up and saying that 21 students need their books.
- Q And did that observation on her part illicit a response from anyone on the board?
- 24 A Yes. Yes.
- 25 Q Tell us what you recall about that.

- 1 A Mr. Buckingham and Mrs. Callahan then were arguing.
- 2 Do you recall any specifics of their arguments?
- 3 A No.
- 4 Q Well, when Mrs. Callahan came up and said students 5 needed books, what was your reaction?
- 6 A It wasn t true, I knew that they had books.
- Q Do you remember anything else about the exchanges with Mrs. Callahan and Mr. Buckingham?
- 9 A No.
- 10 Q Do you remember them arguing?
- 11 A Yes.
- 12 Q Did you pay attention to the exchanges?
- 13 A No.
- 14 Q And why not?
- 15 A I was reading, I was preparing to move onto the next motion.
- Q Do you remember the term "creationism" being used during these June meetings by board members?
- 19 A No.
- 20 Q How about, do you remember the term "creationism"
 21 being used by members of the public during these June board
 22 meetings?
- 23 A Yes.
- Q Do you remember anything specific?
- 25 A I know the teachers brought it up. I know

- 1 Mrs. Buckingham brought it up.
- 2 Q Okay. Well, we re going to talk a little about
- 3 | that. Let me ask you though first, did you read the daily
- 4 papers during this period of 2004?
- 5 A No.
- 6 Q Do you get them?
- 7 A No.
- 8 Q Do you get any paper?
- 9 A The Sunday, I buy the Sunday paper.
- 10 Q And do you read that?
- 11 A Yes.
- 12 Q Do you remember any discussion of reporting among
- 13 | board members during this June period?
- 14 A Yes, I remember board members discussing that the
- 15 newspapers were inaccurate and they couldn t believe how
- 16 | inaccurate they were.
- 17 Q Do you remember any specific observations?
- 18 A No.
- 19 Q You we mentioned Charlotte Buckingham. Do you
- 20 understand that she s related to Bill Buckingham?
- 21 A Yes.
- 22 Q You remember her speaking at a board meeting?
- 23 A Yes.
- 24 Q Tell us what you remember Mrs. Buckingham saying.
- 25 A She was talking about creationism, Genesis 1 of the

- 1 Bible.
- 2 Q And what was your reaction when Mrs. Buckingham
- 3 | made those statements?
- 4 A I tuned her out because I didn t see the point. We
- 5 | weren t -- we weren t discussing that so I started reading
- 6 and...
- 7 Q When she mentioned creationism, what is creationism
- 8 to you?
- 9 A Genesis 1.
- 10 Q And at any time during your tenure as a school
- 11 | board member did you understand the purpose of the board to
- 12 provide for the teaching of creationism?
- 13 A No.
- 14 Q If we look at this period here in the summer of
- 15 2004, did you believe that intelligent design was
- 16 creationism?
- 17 A No.
- 18 Q Why not?
- 19 A Because when you talk about intelligent design they
- 20 | don t bring up the Bible.
- 21 Q Did you have any other information you were relying
- 22 on during this period?
- 23 A Yes.
- Q What was that?
- 25 A Bill and Allen, they said it was a scientific

- 1 theory.
- 2 Q Did you have an understanding based on what they 3 said about whether scientists supported it?
- A Yes, that s what they said, other scientists -- a

 lot of other scientists believed this.
- Q Did you yourself ever do any research on intelligent design?
- 8 A No.
- 9 Q Why not?
- 10 A It wasn t my committee; wasn t my job.
- 11 Q Well, what do you mean by that? How does the board operate, from your perspective?
- 13 A Everybody is assigned to committees. It s their
 14 responsibility to do the work and then bring it back to the
 15 full board; and that wasn t my committee.
- 16 Q Do you rely on other committee members?
- 17 A Yes.
- Q Okay. Now, Heather, a letter that you directed to the editor of a newspaper has been raised in this
- 20 litigation, so I m going to ask you a few questions about
- 21 that.
- MR. GILLEN: Your Honor, may I approach?
- THE COURT: You may.
- MR. GILLEN: Thank you.

- 1 BY MR. GILLEN:
- 2 Heather, I ve just handed you two documents that
- 3 have been marked plaintiffs exhibit 56 and plaintiffs
- 4 exhibit 60. I d ask you to direct your attention to
- 5 plaintiff s exhibit 56. Do you have it?
- 6 Α Yes.
- 7 Do you recognize that document?
- 8 Α Yes.
- 9 Q What is it?
- 10 It s a letter to the editor from Beth Eveland. Α
- 11 And editor of what paper? 0
- 12 York Sunday News. Α
- And what is the date? 13 0
- June 20th. 14 Α
- 15 Did you read this letter?
- 16 Α Yes.
- 17 Did you do anything as a result of reading the
- 18 letter?
- 19 Yes, I did. Α
- 20 0 What did you do?
- 21 Α I wrote a letter -- a letter to the editor as well.
- 22 With that in mind, I d ask you to look at
- plaintiffs exhibit 60. Do you have it? 23
- 24 Α Yes.
- 25 Do you recognize that document?

- 1 Α Yes.
- 2 0 What is it?
- It s my letter to the editor. 3 Α
- Editor of what paper? 4 Q
- 5 Α York Sunday News.
- 6 0 And what is the date?
- June 27th. 7 Α
- 8 I know that you wrote this letter now, but before 9 we begin talking about it let me ask you this. When you 10 wrote this letter, did you have an understanding concerning 11 whether you were speaking for the Dover Area School Board?
- 12 Α Yes.
- 13 What was that understanding? 0
- 14 That I was not speaking for the Dover Area School Α 15 Board.
- 16 And why do you say that? How does the board speak?
- We didn t vote on it. They speak through votes, 17 resolutions, and we did not do any of that official stuff. 18
- 19 But look at how you signed the letter. Read how Q 20 you signed it for the record.
- 21 Α "Dover Area School Board director."
- 22 And why did you sign it that way? Q
- 23 Α Because I wanted it printed.
- 24 Q And was it printed?
- 25 Yes. Α

- 1 Q Let me ask you, why did you write this letter?
- A She was attacking Bill, attacking the board, saying
 we were going against our mission statement; and I knew we
 were not.
 - Q Okay. And what do you mean by "we"?
 - A The board.

5

6

7

8

9

10

14

15

16

17

18

19

20

- Q And against the mission statement, explain a little more what you mean by that. Well --
- A She was saying that we were doing -- going against our mission statement. And I knew we were not doing that.
- 11 Q All right. Well, let s take a look at it this way.

 12 If you would, I would ask you to look at the first paragraph

 13 of Ms. Eveland s letter and read that for the record.
 - A Okay. "As a parent in the Dover Area School

 District I must convey my shock and utter dismay at William

 Buckingham s comments regarding the search for a new biology

 textbook for the high school. I am especially upset with

 Mr. Buckingham s comments as quoted in Wednesday s York

 Daily Record. This country wasn t founded on Muslim
- 21 Christianity and our students should be taught at such. "

beliefs or evolution. This country was founded on

- Q There s a statement there that s been attributed to
 Mr. Buckingham. Do you remember Mr. Buckingham making that
 statement?
- 25 A No.

- 1 Q Why did you respond to this letter?
- A She was saying how Bill was making these outrageous statements, and I was just telling her that it wasn t so outrageous.
- 5 Q Did you see -- I m sorry. Did you see the letter 6 as an attack on you as well?
- 7 A Yes.

8

9

10

12

13

14

15

16

17

18

19

20

21

22

- Q Okay. Let me ask you this. Was there a specific portion of your letter designed to respond to the part of Mrs. Eveland s letter that you just read for the record?
- 11 A Yes.
 - Q If you would, please read the portion of your letter to which you re referring, for the record.
 - Beth Eveland from York Township in the June 20th, York
 Sunday News. I assure you that the Dover Area School Board
 is not going against its mission statement. In fact, if you
 read the statement, it says, To educate our students so
 that they can be contributing members of society. I do not
 believe in teaching revisionist history. Our country was
 founded on Christian beliefs and principles. We are not
 looking for a book that is teaching students that this is a
 wrong thing or a right thing, it is just the facts."
- Q So Heather, what was your point in writing that text?

- A Again, she was attacking Bill saying he was outrageous, and I was just showing her that it wasn t that outrageous because our country did have a lot of Christian influences.
- Q Well, what is this part here about revisionist history; what s your point there?
- A That that s not what we were doing. We weren t looking for a history book; that s beside the point.
- Q Were you trying to say anything else in the paragraph you we just read?
- 11 A No.

2.2.

2.3

- Q Now, let me ask you to direct your attention to the second paragraph of Ms. Eveland s letter, and if you would read that for the record.
- A "This statement is in direct contradiction to the mission statement for Dover schools. In partnership with family and community, to educate students, we emphasize sound basic skills and nurture the diverse needs of our students as they strive to become lifelong learners and contributing members of our global society. What a slap in the face to many of the parents and taxpayers of the Dover area. How sad that a member of our own school board would be so closed minded and not want to carry on the mission of Dover schools. His ignorance will not only hold back children attending Dover Area schools, but also reinforce

- other communities views that Dover is a backwards, closed-minded community."
 - Q Was there a specific portion of your letter designed to respond to the portion of Mrs. Eveland s letter which you just read?
 - A Yes.

3

4

5

6

7

8

9

10

11

12

13

14

16

17

- Q If you would please read the portion of your letter to which you re referring, for the record.
- A "All we are trying to accomplish with this task is to choose a biology book that teaches the most prevalent theories. The definition of theory is merely a speculative or an ideal circumstance. To present only one theory or to give one option would be directly contradicting our mission statement."
- Okay. What was your point in writing that text?
 - A I was just telling her what we are doing, we are choosing a biology book that teaches the most prevalent theories.
- 19 Q Now, this letter is dated June 27, 2004. Do you
 20 remember discussions of other theories at the board meetings
 21 in June?
- 22 A Yes.
- Q What theory do you remember?
- 24 A Intelligent design.
- 25 Q Did you believe that intelligent design was a

- 1 | scientific theory?
- 2 A Yes.

6

7

8

9

10

11

12

13

14

15

16

18

19

20

21

2.2.

2.3

24

- Q How did you know that? How did you come by that belief?
- 5 A Bill and Allen.
 - Q When you wrote this portion of the text here that deals with "to present only one theory would be directly contradicting our mission statement," what was your point there?
 - A Our mission statement is to educate our students.

 And I thought by giving them more than one theory, that that was making them aware; so that, to me, was educating them.

 If we didn t do that, then we would be contradicting ourselves.
 - Q Does that kind of sum up the point of that paragraph of your letter?
- 17 A Yes.
 - Q Let s look at the last paragraph of Ms. Eveland s letter and I d ask you to read that for the record.
 - A "If this was simply a matter of selecting a text that gives two contradicting scientific theories equal time, that would be an entirely different matter. But it s not. Creationism is religion, plain and simple. Mr. Buckingham s comments offend me not because they are religious in nature, but because it is my duty to teach my children about

- religion as I see fit, not the Dover Area School District
 during a biology class."
 - Q Now, when you read this paragraph of this letter, did you believe that the board was contemplating teaching creationism?
- 6 A No.

3

4

5

7

8

10

11

12

15

16

17

18

19

- Q When you read this paragraph of this letter did you believe that the board was contemplating teaching religion?
- 9 A No.
 - Q Was there a portion of your letter that was designed to respond to the claim that you were -- the board was contemplating teaching creationism or religion?
- 13 A Yes.
- 14 Q Which part was that?
 - A In the third paragraph where I tell her what we were doing, that we were choosing a biology book that teaches the most prevalent theories.
 - Q Was there any other part of your letter that was designed to respond to this last paragraph of Ms. Eveland s letter?
- 21 A Yes.
- Q I would ask you to read the part to which you re referring for the record.
- A "You can teach creationism without it being
 Christianity. It can be presented as a higher power. That

- 1 is where another part of Dover s mission statement comes 2 into play. That part would be In partnership with family 3 and community. You, as a parent, can teach your child your 4 family s ideology." 5 This was written on -- your letter that is, was written on June 27th, 2004. Do you remember any other 6 7 developments in June relating to the biology text? 8 (No response.) Α 9 How about July? Do you remember any developments 10 in July relating to the Biology text? 11 Α They were able to get a newer version of the book 12 for the same price. I believe that was July. Do you remember the board -- the Biology text 13 14 recommended by the science teachers was approved in July? 15 Α No. 16 Well, let s look at August. Do you remember any board meetings in August of 2004? 17 18 Α Yes. Do you remember the Biology text coming up on the 19 20 agenda at that time? 21 Α Yes.
- Q Well, do you remember the text *Of Pandas* coming up in connection with the board meeting in August?
- 24 A Yes.
- 25 Q Tell us what you remember about Of Pandas?

- A That it was not on the agenda, and Bill was upset that it wasn t there.
 - Q Did he say why?
- 4 A He just wanted both books together.
- Q When you say he wanted both books together, how were the books on the agenda? Do you remember what the issue was relating to the *Biology* text?
- 8 A He wanted them to balance each other out. He 9 just -- he wanted them together.
- 10 Q Do you -- did you vote to approve the *Biology* text
 11 recommended by the science faculty at the August 2004 board
 12 meeting?
- 13 A No.

- 14 Q Why not?
- 15 A There were still unresolved issues.
- 16 Q And what do you mean by that?
- 17 A Well, Bill was unhappy because of the *Panda* book.
- 18 The teachers were unhappy. And this was my first book
- 19 purchase and, to me, that was a lot of money; now I know
- 20 better.
- 21 Q Well, when you voted not to approve the *Biology*
- 22 | text recommended by the science faculty for purchase in
- 23 August of 2004, was it your intent not to approve that text
- 24 at any time?
- 25 A No.

- 1 Q What was your purpose?
- 2 A Just to hold it up for a while to get the issues 3 resolved.
 - Q Do you remember anything else that happened in connection with the voting on approval of the *Biology* text recommended by the science faculty at that meeting?
 - A In August?

4

5

6

- 8 Q Yes. How about other board members, do you
 9 remember their reaction or voting?
- 10 A Yes. Jeff Brown was upset, and Angie changed her
 11 mind, and that s how it got approved.
- Q Okay. When you say it got approved, what do you mean?
- 14 A The textbook.
- Q Okay. And when you say text, what text are you referring to?
- 17 A The Biology book.
- 18 O And is that the Miller and Levine 2004 edition?
- 19 A Yes.
- 20 Q Now, this meeting we re talking about now is in
 21 early August, it s actually August 2nd, 2004. Let me ask
 22 you, from that date, August 2th, 2004, through October,
 23 were you personally involved in any developments that
- related to the *Biology* text or biology curriculum?
- 25 A No.

- Q Did there come a time when issues relating to the biology curriculum came to your attention as a board member?
 - A October.

- 4 Q Okay. And can you be more specific?
- 5 A When it came time to vote.
- Q Okay. And are you referring to the October 18, 2004 board meeting?
- 8 A Yes.
- 9 Q Let s look at what you recall about that board
 10 meeting. Starting with the public comment, can you tell us
 11 anything you remember from that meeting?
- 12 A Bert Spahr came up to the podium, Jenn Miller --
- 13 Q Do you remember anything that either of them said?
- A Bert Spahr was afraid that we were going to make
 her teach religion. She wasn t happy with intelligent
 design. She -- there was a lot.
- 17 Q How about the role of the teachers in the process, 18 did she address that?
- 19 A Right, right. Yes, she said they weren t a part of 20 the process, right.
- Q And as you sat there as a board member, what was your reaction to her statement?
- A I didn t believe her because I knew that they were
 a part of the process, and that -- I knew intelligent design
 wasn t creationism, and I knew we weren t making them teach

- 1 | that. So I -- I didn t --
- 2 Q Let s look at that piece by piece. You say you
- 3 knew teachers were part of the process. How did you come to
- 4 understand that teachers had been involved, if you yourself
- 5 | weren t involved?
- 6 A I was told that they were.
- 7 Q Who gave you that information?
- 8 A Administration.
- 9 Q How about the notion that intelligent design was
- 10 | not religion, how did you come by that understanding?
- 11 A I knew that it wasn t. Bill and Allen would have
- 12 | told me. You know, that was their committee, they would
- 13 have come back and said that it wasn t.
- 14 Q How about the threat of liability; how did you come
- 15 to know teachers had that concern?
- 16 A Bert Spahr had said.
- 17 Q Do you remember anything that Jenn Miller said?
- 18 A No, but I knew she was in agreement.
- 19 O Do you remember anything else that was said by way
- 20 of public comment at the outset of the meeting?
- 21 A After the vote there was something that I do --
- Q Okay. Well, let s take it piece by piece for the
- 23 | sake of making a logical story.
- Is that all you remember about public comment at
- 25 | the beginning of the meeting?

- 1 A At the beginning, yes.
- Q Okay. What s the next thing you remember about the meeting that bears on this biology curriculum issue?
- 4 A Taking the vote and Noll changing it about a dozen 5 times.
- 6 Q Say that again.
- 7 A We took the vote, and Noll changed it about a dozen 8 times.
- 9 Q Did you have a sense for the purpose of Noll s
 10 parliamentary maneuvers?
- 11 A That he didn t want it to pass.
- 12 Q And what was your reaction to that?
- 13 A That surprised me because I thought he was for intelligent design.
- Q Do you remember any motions being made by
- 16 Mr. Bonsell?
- 17 A Yes.
- 18 Q Tell us what you remember about that.
- 19 A He took the one part from the teachers proposal,
- 20 the origins of life will not be taught, and he added it to
- 21 | what the board had come up with, and combined it.
- Q And is that the final version that was approved by the board?
- 24 A Yes.
- 25 Q Did you understand or have an understanding

- 1 | concerning Mr. Bonsell s purpose in offering that amendment?
- 2 A Yes, that --
- 3 Q What was that?
- 4 A So they wouldn t be sued, that s why he added that.
- 5 Q Did you vote to support the amended curriculum
- 6 | change proposed by Mr. Bonsell?
- 7 A Yes.
- 8 Q And why did you do that?
- 9 A I agreed with it. It goes with our mission
 10 statement to educate the students, it made them aware of
 11 something else.
- Q When you voted for the proposed curriculum change,
 did you do so because you believed that you would be
- 14 teaching religion?
- 15 A No.
- Q Is there anything else that happened at this
- 17 | meeting that affected you personally?
- 18 A Yes.
- 19 Q That s come up before also, so tell us about that
- 20 from your perspective.
- 21 A I was misquoted.
- Q Okay. Give us the background for the misquoting
- 23 you re referencing.
- 24 A I had said they should be fired, and everyone
- 25 misunderstood. Jeff Brown was saying, if "they," meaning

- the teachers, are sued, then "they" should be able to use
 our lawyers. So then I had said well, if "they" are sued,
 meaning the teachers, then "they" should be fired, meaning
 the solicitors, because they had told us, the solicitors had
- Q Let s not get too much into that because I don t
 want to get bogged down in claims that might be privileged.

 But was your statement misunderstood?
- 9 A Yes.

5

10 Q How did that come to the attention of -- your 11 attention?

told us what we were doing was okay.

- 12 A The next morning people were telling me, did you
 13 see the paper. It was just a frenzy with, you know, my
 14 friends.
- Q And did you look at the article they were referencing as a result of these calls?
- 17 A Yes, I did.
- 18 Q And what did you see?
- 19 A I saw it said that they should be fired, and in
 20 like brackets, he wrote, the faculty; he added to my quote.
- 21 Q So when you read the quote in the paper, what was 22 its thrust?
- 23 A Excuse me?
- Q When you read the quote in the paper, what was its thrust?

- 1 A That meaning I said they should fire the teachers.
- 2 | Q And is that what you had said or meant, at least?
- 3 A No.
- 4 Q Okay. Did you look at who wrote the article you re
- 5 referencing?
- 6 A Yes.
- 7 Q And who was that?
- 8 A Joe Maldonado.
- 9 Q Did you do anything as a result of this article?
- 10 A Yes.
- 11 Q Tell us what you did.
- 12 A I called Dr. Nilsen and asked him to send an e-mail
- 13 to the teachers from me saying I didn t say it. I asked him
- 14 | for a transcript of the meeting to prove that I didn t say
- 15 it.
- Q Did you do anything with respect to the author of
- 17 | the article?
- 18 A Yes.
- 19 Q What did you do?
- 20 A I did speak with Joe. And I told him I did not say
- 21 | that, and he knew -- knows I didn t say that.
- 22 Q And did you have any sense for whether
- 23 Mr. Maldonado was concerned by the inaccuracy of the
- 24 reporting?
- 25 A He did not care. And I got the sense that he knew,

- 1 but he didn t care.
- 2 Q There s a few other, what should I say, high points
- 3 | in this controversy here, and I just want to see whether you
- 4 have anything to do with those for the record.
- 5 There was a press release that was put out by the
- 6 district on November 19th, 2004. Did you have any
- 7 | significant role in drafting that press release?
- 8 A No.
- 9 Q How about the donation of the books Of Pandas, did
- 10 | you have any knowledge about that?
- 11 A No.
- 12 Q There was a newsletter that was subsequently put
- 13 out that related to this controversy, did you have any role
- 14 | in formulating that newsletter?
- 15 A Nothing meaningful, no.
- 16 Q And there were some books that were donated by
- 17 | another group, Debunk Creation. Did you have any role in
- 18 reviewing those books?
- 19 A No.
- 20 Q When we started here you indicated that your kids
- 21 attend schools in Dover.
- 22 A Yes.
- 23 Q And why do you send your children to the schools in
- 24 Dover Area School District?
- 25 A When it was time to send my oldest to school, I

- 1 | checked into a private Christian school, and at the time
- 2 | they still were not teaching everything. They still had a
- 3 | narrow-minded view, and I wanted to give them more exposure
- 4 to other things.
- 5 Q Is evolutionary theory among the things you want
- 6 your kids to be exposed to?
- 7 A Yes.
- 8 MR. GILLEN: I have no further questions, Your
- 9 Honor.
- 10 THE COURT: Thank you, Mr. Gillen.
- 11 Who will conduct cross examination. Mr. Walczak?
- 12 CROSS EXAMINATION
- 13 BY MR. WALCZAK:
- 14 Q Good afternoon, Mrs. Geesey.
- 15 A Hello.
- MR. WALCZAK: May I approach, Your Honor?
- 17 THE COURT: You may.
- 18 BY MR. WALCZAK:
- 19 O Mrs. Geesey, I ve just handed you a copy of your
- 20 deposition transcript from I believe it was March the 10th.
- 21 A Yes.
- 22 Q And you recall that deposition?
- 23 A Yes.
- 24 Q I just handed it to you now because we might be
- 25 referring to it.

CEECEA CDOCC

I m not sure I heard the last point you made. You
say you did not want your children being exposed to
evolution?

- A No, I do.
- 5 Q You do want them?
- 6 A Um-hum.

4

7

8

9

10

- Q And what was it about the Christian school that you didn t like as much as you like about the Dover schools?
- A At the time that -- he s in eighth grade now, so when he was going to kindergarten they did not teach everything, they didn t teach different views.
- Q What do you mean "everything" and "different views"?
- A They didn t teach evolution, you know, it was
 Christian, they just taught one thing.
- Q What was the one thing they taught?
- 17 A Genesis, you know, Genesis.
- 18 Q And you don t have a background in science, do you?
- 19 A No.
- 20 Q And your educational background involves finishing 21 high school?
- 22 A Yes.
- 23 Q And you haven t had any science courses since then?
- 24 A No.
- 25 Q You attended all of the board meetings in March --

GERGEY GROSS

1 I m sorry, in 2004 except one?

- 2 A I believe it was two; I was certain of one.
- 3 Q And you were not on the curriculum committee in
- 4 2004?
- 5 A No.
- Q And you weren t involved in curriculum committee discussions?
- 8 A No.
- 9 Q So you wouldn t have been involved in any of the
 10 curriculum committee discussions about the Miller and Levine
- 11 textbook?
- 12 A No.
- 2 And you weren t involved in the committee
- 14 discussions about *Pandas*?
- 15 A No.
- 16 Q And you weren t involved in the committee
- 17 discussions about changing the curriculum to include
- 18 | intelligent design?
- 19 A No.
- 20 | Q Now, in the summer of 2004, you didn t do anything
- 21 to learn more about the Miller and Levine textbook, did you?
- 22 A No.
- 23 Q And you didn t take any steps to learn more about
- 24 | the whole concept of intelligent design?
- 25 A No.

177

GEESEY CROSS

1 Q Now, you testified earlier that intelligent design 2 was discussed by the board in June.

- 3 A Yes.
- Q And you re saying that that was a theory that was identified at a board meeting?
- 6 A Yes.
- 7 Q And that was identified by whom?
- 8 A It would have been Allen or Bill.
- 9 Q So you re saying that they raised -- they actually 10 said intelligent design at a board meeting in June?
- 11 A I believe so, yes.
- Q And you re saying that they said that, that intelligent design would be a good alternative theory to
- 15 A Yes.

14

- Q So they specifically identified the theory that
- would be taught to balance evolution?

teach along with evolution?

- 18 A Yes.
- 19 Q If you could turn to page 31 of your transcript
- 20 there, please. Do you have that, Ms. Geesey?
- 21 A Yes.
- Q And actually if you go back to the 30th, page 30, they re talking about the June 7th --
- 24 A Okay.
- 25 Q -- meeting there.

GEESEY CROSS

1 Then beginning on page seven you were asked -- I 2 believe Mr. Schmidt handled your deposition, is that 3 correct? 4 Α Yes. 5 And starting on line seven of page 31 -- actually 6 let me go back. Ms. Schmidt asked you, "Do you recall him 7 saying that the textbook that was under consideration was laced with Darwinism?" And you replied "No." Correct? 8 9 Α Correct. 10 And as you sit here today do you remember 11 Mr. Buckingham saying that the Miller and Levine textbook, I 12 quess it was the 2002 then, was laced Darwinism? 13 Α Yes. 14 Q Do you remember him saying that? 15 Α Yes.

- 16 O And --
- A Wait a minute, wait, wait, no, laced with Darwin -18 no, no. I was jumping ahead. But laced with Darwinism, no.
- 19 Q Are you saying he didn t say it or you just don t
- 20 remember?
- 21 A I don t remember.
- 22 Q And then it goes on and says, "What did he say he
 23 wanted to balance Darwinism with at that meeting?" And then
 24 your answer on line nine is, "At that meeting I don't know.
- 25 He wanted another theory at that time. At that time I don t

GEESEY CROSS

1 think he knew." 2 "Question. Did he say any theory would do, it just has to be another one or something to that effect? 3 4 "Answer. No. 5 "Question. What did he say? 6 "Answer. Just another theory, another scientific 7 theory. 8 "Question. What was your understanding of what he 9 was talking about at that meeting at June 7? 10 "Answer. That they were going to continue looking 11 for another book until they found one that had more than one 12 theory. 13 "Question. What was your understanding of what the 14 candidates were for another theory? 15 "Answer. I didn t. It wasn t my -- that is not my 16 committee, so I didn t have to understand. 17 "Question. Did you ask any questions? "No." 18 19 Was that your testimony in March of 2005, this 20 year? 21 In March, yes, it was. Α 22 And you were under oath then? 0 23 Α Yes. 24 And you swore to tell the truth? Q

25

Α

Yes.

GEEGEY CROSS

- 1 Q And you did tell the truth?
- 2 A Yes.

5

6

7

8

9

18

19

- Q So in March you didn t know what theory he wanted to introduce to balance evolution, but today you do?
 - A I believe I was saying that I could not tell the meetings apart. But in preparing, I read both articles that I wrote, and mine is June 27th, and then I -- I must have known, it must have come up because I wrote that. Then I was telling -- that s what I had remembered.
- 10 Q So you didn t know in March what he was talking
 11 about, but you know now what he was talking about?
- 12 A Because of reading the article, yes, I would have 13 had to.
- Q Could you turn to page 49, please. Are you there?
- 15 A Yes.
- Q Could you look at line 20. Do you see it?
- 17 A Yes.
 - Q Okay, the question there is, "Do you recall a discussion by anyone or a statement by anyone at the June 14th meeting involving the words intelligent design?
- 21 "Answer. No."
- 22 Did I read that correctly?
- 23 A Yes.
- Q So in March you testified under oath again that you did not recall any statement at the June 14th meeting

- 1 about intelligent design.
- 2 A Yes, because it says June 14th, and I -- meetings
- 3 run together.
- 4 Q So in March your testimony was that intelligent
- 5 design was not used at the June 7th meeting, and it was
- 6 also that intelligent design was not used at the June 14th
- 7 | meeting. Were there any other meetings -- board meetings in
- 8 June?
- 9 A Not that I -- no, no.
- 10 Q Now, you said you voted for the October 18th
- 11 | curriculum change because you liked it.
- 12 A Yes.
- 13 Q You supported the change.
- 14 A Yes.
- 15 Q It -- because it gave a balanced view of evolution.
- 16 A Yes, I mean . . .
- 17 Q It presented an alternative theory?
- 18 A Yes.
- 19 Q And the policy talks about gaps and problems with
- 20 evolution?
- 21 A Yes.
- 22 Q Yes. You don t know what those gaps and problems
- 23 refer to, do you?
- 24 A No.
- 25 Q But it s good to teach about those gaps and

GEESEY CROSS

- 1 problems?
- 2 A That -- yes, that s our mission statement, yes.
- 3 Q But you have no idea what they are?
- 4 A It s not my job, no.
- 5 Q Is it fair to say that you didn t know much about
- 6 intelligent design in October of 2004?
- 7 A Yes.
- 8 Q And you didn t know much about the book *Of Pandas*
- 9 | and People either, did you?
- 10 A Correct.
- 11 Q So you had never participated in any discussions of
- 12 the book?
- 13 A No.
- Q And you made no effort independently to find out
- 15 about the book?
- 16 A No.
- Q And the administration had made copies of the book
- 18 | available to board members.
- 19 A Yes.
- 20 Q But you never read the book.
- 21 A No.
- 22 Q And no one ever explained to you what intelligent
- 23 design was about.
- 24 A No.
- 25 Q And you never got any instructional materials or

183 **CROSS** GEESEY

- 1 tapes about intelligent design.
- 2 Α No.
- 3 And you never viewed any or read any books about
- 4 intelligent design.
- 5 Α No.
- 6 0 And you didn t study it independently.
- 7 Α No.
- 8 You didn t go on the Internet and look it up. 0
- 9 Α No.
- 10 So you didn t really think too much about
- 11 intelligent design.
- 12 Α No.
- 13 You just knew it was something else that the kids
- 14 were going to learn?
- 15 Α Yes.
- 16 And it was a theory that was different from
- 17 Darwin s view.
- 18 Α Yes.
- 19 And what you testified earlier is that you were
- 20 relying on the recommendation of the curriculum committee.
- 21 Α Yes.
- 22 And that was their job. Q
- 23 Α Yes.
- 24 And because they were recommending the introduction
- 25 of intelligent design, you were going to go along with that.

GEESEY CROSS

- 1 A Yes.
- 2 Q And you thought it was a good idea to introduce an alternative to evolution.
- 4 A Yes.
- 5 Q Now, it wasn t the entire curriculum committee that 6 was recommending this change, correct?
- 7 A I don t know.
- 8 Q Well, who was on the curriculum committee?
- 9 A Bill, Allen, and I can t remember the other one.
- 10 Q Was Sheila Harkins on it?
- 11 A I don t know.
- 12 Q Do you know if Sheila Harkins was supportive of intelligent design?
- 14 A I don't know that. I don't know. I never really
 15 thought about it.
- Q So the two people you were really listening to and talking to about this were Bill Buckingham and Allen
- 18 Bonsell.
- 19 A Yes.
- Q And Casey Brown, I ll just tell you, Casey Brown
 was the last member of the curriculum committee. Does that
- 22 | sound right?
- 23 A Yes.
- Q And she was not supportive of this change.
- 25 A No.

185 GEESEY CROSS

1 Q In fact, she was adamantly opposed to introducing 2 intelligent design into the curriculum.

- 3 A Yes.
- 4 Q But you weren t listening to her, were you?
- 5 A She wasn t -- she was ignoring me, she wasn t
- 6 mentoring me, so . . .
- Q But she was there advocating against introduction of intelligent design, so it wasn t like the curriculum committee was unified?
- 9 committee was unified?

Α

Right.

- 11 Q But you chose to listen to Mr. Buckingham and
- 12 Mr. Bonsell?

- 13 A Correct.
- 14 Q Now, I know you said you don t have any background
- 15 | in science, correct?
- 16 A Correct.
- 17 Q And do you know whether Mr. Buckingham has a
- 18 | background in science?
- 19 A No, I do not.
- 20 Q Do you know that in fact he doesn t have a
- 21 background in science?
- 22 A I don t know. He s law enforcement, so I would
- assume he had to take something along the way.
- 24 Q Did he ever tell you he knew something about
- 25 biology?

GEESEY CROSS

- 1 A No.
- 2 | Q How about Mr. Bonsell, do you know what his
- 3 background is?
- 4 A No.
- 5 Q Do you know what he does for a living?
- 6 A He s a business owner, I believe.
- 7 Q He s not a scientist, to your knowledge?
- 8 A Not to my knowledge, no.
- 9 Q He s not a science teacher?
- 10 A No.
- 11 Q Now, there are people employed by the school
- 12 district who do know a little something about science,
- 13 correct?
- 14 A Correct.
- 15 Q And that would be the teachers.
- 16 A Yes.
- 17 Q And you know Ms. Bertha Spahr?
- 18 A Yes.
- 19 Q And she s been with the school district a long
- 20 time.
- 21 A Yes.
- 22 Q And she s head of the science department.
- 23 A Yes.
- 24 Q And you know Ms. Miller.
- 25 A Yes.

GEEGEY CROSS

- 1 Q And you know Mr. Eshbach.
- 2 A Yes.
- 3 Q And you know Mr. Lanker?
- 4 A I don t -- I wouldn t be able to place him, but I
- 5 know the name, I know he s a teacher.
- 6 Q And he s a science teacher?
- 7 A Yes.
- Q And you knew that the science teachers were all opposed to introducing intelligent design?
- 10 A Correct.
- 11 Q And the teachers had in fact told you that they
- were concerned about introducing intelligent design because
- 13 | they were worried that they would get sued.
- 14 A Correct.
- 15 Q And specifically they were worried about teaching 16 from the *Pandas* book, correct?
- 17 A I don t -- I don t know.
- Q Do you recall in August of 2004 you had a
- 19 discussion about approving the new *Biology* book?
- 20 A Yes.
- 21 Q And at that time Mr. Buckingham did not want to
- vote to approve the Biology book unless Of Pandas and People
- 23 was approved?
- 24 A Correct.
- 25 Q And do you recall Ms. Spahr making any comments

GEESEY CROSS

- 1 | about Of Pandas and People?
- 2 A No. No.
- 3 Q Could you look at page 63 of your deposition,
- 4 please. Are you there?
- 5 A Yes.
- Q Let me read to you starting on line seven, and this
 is Mr. Schmidt asking a question.
- 8 "And I understand that the afraid of being sued
 9 referred to something that she said about teaching religion
 10 in the science curriculum.
- "Answer" -- that s you -- "correct."
- "Question. Can you tell me any more about your understanding of what she meant when she said that?
- "Answer. She thought we were going to make them teach religion.
- "Question. Again, what did you understand her to be referring to when she said that?
- "Answer. I don't know because we weren t, we
 weren t doing that, so to me it was an unfounded statement.
- 20 "Question. What do you think she was referring to?
- 21 "Answer. The Pandas book."
- Now, did I read that accurately?
- 23 A Yes.
- Q So your understanding in March, when you were
- deposed, was that in fact they were concerned that teaching

2.

3

4

5

6

7

8

9

10

11

14

15

1 | the Pandas book would be teaching religion?

- A It says "at some point during the summer of 2004," and right now, I answered the way I did because I m thinking that she did all this in October.
 - Q So does this refresh your recollection?
 - A It does, I know she said that. I would have to sit here and really think to see when she said it, but that was -- that s how it happened.
- Q But you re not disputing now, after you we looked at this, that in fact the teachers were concerned about teaching *Pandas* because they thought it was religion?
- A No, I was just -- I was thinking it was October,
 that s why I answered your question the way I did.
 - Q And you didn t frankly agree with the teachers that Pandas was teaching religion, right?
- 16 A No, no, I did not agree with the teachers, no.
- Q And you thought their position that *Pandas* taught religion was unfounded?
- 19 A Right.
- 20 Q But you never read *Pandas*, right?
- 21 A No.
- 22 Q Now, prior to the October 18th vote to change the 23 curriculum, do you recall the science teachers explaining 24 that intelligent design was not science?
- 25 A Yes.

GEESEY CROSS

- Q And you never asked them any more questions about their position why they didn t think this was science?
 - A No.

3

4

5

6

7

8

9

10

11

12

13

- Q And you will recall also that Ms. Spahr expressed concerns that she thought intelligent design was religious?
- A Yes.
 - Q And you knew that the teachers were opposed to introducing this intelligent design change because they were afraid they were going to get sued for teaching religion?
 - A Yes.
 - Q And so the only people in the school district that you re aware of that have a science background were opposed to introducing intelligent design; they thought it wasn t science, they thought it was religion, and you ignored that?
- 15 A Yes.
- 16 Q And you voted for the proposal because
 17 Mr. Buckingham and Mr. Bonsell encouraged you to do so?
- 18 A I agreed with them, that s why I voted for the 19 proposal.
- MR. WALCZAK: Your Honor, I have about ten more minutes, but if we want to take a break, we could do that now or we could finish up.
- 23 THE COURT: Why don t you finish up. Why don t we push on. Maybe we can conclude this witness before we break, if you don t mind.

191 GEESEY **CROSS**

- 1 BY MR. WALCZAK:
- 2 I want to direct your attention to the two exhibits
- 3 that Mr. Gillen handed you during your direct testimony.
- 4 One is plaintiffs exhibit 56, and that would be
- 5 Ms. Eveland s letter, and plaintiffs 60, which is your
- 6 reply.
- 7 Now, when you wrote your response letter, you
- 8 didn t consult with anyone before you wrote it, did you?
- 9 Α No.
- 10 You didn t talk to the administration. 0
- 11 Α No.
- 12 You didn t talk to the -- your fellow board 0
- 13 members.
- 14 Α No.
- But you did sign it as a member of the Dover 15
- 16 Area -- as a Dover Area School Board director.
- 17 Α Yes.
- 18 Now, to the best of your knowledge, what was
- printed is what you submitted to the paper. 19
- 20 Α To the best of my knowledge; I know the title
- 21 wasn t.
- 22 They put the title on? Q
- 23 Α Right.
- 24 But the text of the letter is what you actually Q
- 25 sent.

- 1 To the best of my knowledge, yes, it was.
- 2 Now, let s look at the second paragraph of your
- 3 letter, and could you read that, please; that s plaintiffs
- 4 exhibit 60.
- 5 "I do not believe in teaching revisionist history.
- 6 Our country was founded on Christian beliefs and principles.
- 7 We are not looking for a book that is teaching students that
- 8 this is a wrong thing or a right thing, it is just a fact."
- 9 And that paragraph was responding primarily to
- 10 Ms. Eveland s first paragraph, correct?
- 11 Α Yes.
- 12 And you were upset that your colleague Bill
- Buckingham had been attacked, I believe was the word that 13
- 14 you used in direct testimony.
- 15 Α Part of it, yes.
- 16 And you didn t at any time say that wasn t said,
- 17 right, you were simply expressing support for
- 18 Mr. Buckingham s views?
- 19 MR. GILLEN: Objection, Your Honor, it
- 20 mischaracterizes her testimony.
- 21 MR. WALCZAK: She can answer that; she can deny
- 22 that, Your Honor.
- 2.3 I think it s fair cross. I ll overrule THE COURT:
- 24 the objection. I don t know if it s a mischaracterization.
- 25 She ll tell us if it is.

CROSS GEESEY

- 1 THE WITNESS: I didn t understand the question, so 2 you ll have to repeat it.
- 3 THE COURT: Joan, do you want to read the question 4 back, please.
- 5 (Question read.)
- 6 THE WITNESS: No, that s -- in my letter? I don t
- 7 understand.
- 8 BY MR. WALCZAK:
- 9 You were upset that Ms. Eveland had apparently 10 attacked your colleague, correct?
- 11 Α Yes.
- 12 And you were coming to his defense.
- 13 Α Yes.
- 14 Because you -- you didn t want to teach revisionist Q
- 15 history.

24

- 16 Correct. Α
- 17 Right. This, as you say, our country was founded on Christian beliefs and principles. 18
- 19 Α Correct.
- 20 And you were not looking for a book to contradict 21 that.
- 22 Well, we weren t looking for a history book. It 23 was all besides the point what she was saying. That has
- 25

nothing to do with anything else.

GEESEY CROSS

- 1 | creationism.
- 2 A Yes.
- 3 Q Yes?
- 4 A Yes. I mean in the -- I ll agree, she was so I
- 5 referred to what she was saying, I was answering her
- 6 questions.
- 7 Q Now, in that last paragraph you used the word
- 8 creationism.
- 9 A Yes.
- 10 Q You say you can teach creationism without its being
- 11 Christianity?
- 12 A Correct.
- 13 Q And I believe you testified that in your religion
- 14 | creationism refers to the first book of Genesis?
- 15 A Yes.
- 16 Q But you re not aware of any use of the term
- 17 | creationism that isn t associated with some religion?
- 18 A Correct.
- 19 Q And you didn t use the term intelligent design in
- 20 this letter either, did you?
- 21 A No.
- 22 | Q Now, you also talked about being misquoted at the
- 23 October 18th board meeting?
- 24 A Yes.
- 25 Q And I believe you said that Mr. Maldonado had

195 CROSS GEESEY

- written something implying that you had said that if the 1
- 2 teachers asked for legal representation they should be sued,
- 3 correct?
- 4 Α Something --
- 5 0 And you -- you deny that you meant the teachers.
- 6 Α Correct.
- 7 So you were really upset by that? 0
- 8 Oh, of being misquoted, yes. Α
- And so you didn t want to let that stand, you 9
- 10 wanted to correct the record.
- 11 Α Yes.
- 12 And so in fact you contacted the administration. 0
- 13 Α Yes.
- 14 And at least you claim you talked to Mr. Maldonado. Q
- 15 Α Yes.
- 16 You didn t seek him out, did you; you didn t call
- 17 him in his office?
- 18 Α I had planned to at the next meeting, but I ended
- 19 up seeing him before then.
- 20 So you didn t -- it wasn t like the next day you re
- 21 on the phone calling the York Daily Record?
- 22 It was that day or the day after that I had seen Α
- him at school. 23
- 24 So you happened to run into him somewhere when you
- 25 were out and about town?

- A I saw him, and I turned around and went back and talked to him, yes.
 - Q So you were really upset, so you wanted to make a point that in fact he had misquoted you and that the newspaper was wrong.
 - A Yes.

4

5

6

7

- Q You didn t do that any other time, did you, specifically speak to a reporter about being misquoted?
- 9 A I m trying to think if that was the first time.

 10 It s like an ongoing thing. I don t know if that was the

 11 first time or not. I mean, it s with Joe and everyone, it s

 12 like, hi Joe, you misquoted me, yes.
- 13 MR. WALCZAK: Thank you. No further questions.
- 14 THE COURT: All right. Redirect.
- MR. GILLEN: Thank you, Your Honor.
- 16 REDIRECT EXAMINATION
- 17 BY MR. GILLEN:
- 18 Q Heather, I ve just got a few questions by way of 19 follow up on the questions that Mr. Walczak has asked you.
- He asked you whether in your letter you were
 talking about creationism, and I m not sure what was your
 response to that question. Were you talking about
 creationism?
- A At the bottom when I was referring to her. But at the beginning when I was telling her what we were doing, no,

1 | I was not.

- Q Okay. And at the beginning what were you talking about?
 - A What we were doing, intelligent design, prevalent theories.
 - Q And then you say at the bottom you were talking about creationism; what do you mean by that?
 - A She had said that we were teaching religion or creationism, whatever, and I was telling her we were not, the school does not teach that, but you can, you can do it, that s part of our mission statement, that in partnership with family. So I was telling her what she could do.
 - Q What -- let me ask you this. There s -- you know, it s hard to remember, there s been some back and forth about the dates, and Mr. Walczak asked you a few questions about your deposition testimony. Did you understand that the text Of Pandas addressed intelligent design?
- 18 A Yes.
 - Q With that in mind, I would ask you to look at your deposition testimony, page 56. And I would ask you to review your testimony there beginning on line six, and I m just going to make sure that this is understood.
 - Mr. Schmidt asked you, "Have you heard of the book Of Pandas and People in connection with your being a member of the school board?" And what was your answer?

1 A "Yes."

13

14

15

16

17

18

19

20

21

22

23

24

- 2 Q And then Mr. Schmidt asked you, "How did you hear 3 it?" And what was your answer?
- 4 A "That is a book that Bill brought up so we can use it as a reference book to balance the curriculum."
- Q And Mr. Schmidt asked you, "When did he bring it up?"
- 8 MR. WALCZAK: Your Honor, I m going to object. 9 This is hearsay. I don t believe --
- MR. GILLEN: It s a prior consistent statement
 which is being used to rebut a charge. She s just offered
 an inconsistent statement.
 - THE COURT: The question -- the question was, and Mr. Schmidt asked you, "When did he bring it up?" Your objection?
 - MR. WALCZAK: Your Honor, I m not sure why she s testifying from her deposition here. I mean, if it s to complete context for something I did on impeachment, that s one thing, but I m not sure how this is completing the context.
 - MR. GILLEN: That s precisely the purpose. There has been an inference created that Mrs. Geesey has offered inconsistent testimony based on her deposition. What I m trying to do is demonstrate right here that her deposition testimony is in fact consistent.

GEESEY REDIRECT

1 THE COURT: All right, I ll allow it for that 2 purpose. The objection is overruled. BY MR. GILLEN: 3 Mr. Schmidt asked you, "When did he bring it up?" 4 5 And what did you respond? 6 Α "I don t know." And then you said -- Mr. Schmidt asked you, "Well, 7 8 did he bring it up at a board meeting or in some other 9 context?" And how did you answer? "A board meeting." 10 11 And Mr. Schmidt quite carefully asked you, "I m 12 just trying to put it together, so far we have had two 13 meetings in June and one in July. Did he discuss the book 14 Of Pandas and People at any of those three board meetings?" 15 And what was your answer? 16 Α "Yes." 17 Today when you were discussing intelligent design 18 being brought up, when do you recall it being brought up? 19 Α In June. 20 Is there anything that has come to your attention 21 in connection with your preparation that has allowed you, 2.2. has refreshed your recollection and allowed you to date with 23 somewhat more precision when you first heard the term 24 intelligent design being used?

A Yes.

GEESEY REDIRECT

1 Q Please explain what that is.

2 A These two letters, one is dated June 20th, one is

June 27; mine is June 27th. So, you know, by reading it I

4 know that I knew.

6

7

8

10

5 MR. GILLEN: No further questions, Your Honor.

THE COURT: Any recross, Mr. Walczak?

RECROSS EXAMINATION

BY MR. WALCZAK:

9 Q Ms. Geesey, if you could look on page 56 again, and

Mr. Gillen was reading to you about -- asking you about

11 | Pandas being discussed at those meetings. And you said, two

12 | meetings in June and one in July. He said, did he discuss

13 the book Of Pandas at any of those three meetings, and your

14 | answer was yes, is that correct?

15 A That s what it says there, yes.

16 Q And just reading on three more lines, Mr. Schmidt

17 asked you, "Do you remember which one?" And your answer was

18 "No."

19 A Correct.

20 MR. WALCZAK: Thank you. No further questions.

21 THE COURT: I have a question before you step down,

22 Mrs. Geesey, because I m confused.

THE WITNESS: So am I.

24 EXAMINATION

1 BY THE COURT:

2.

3

4

5

6

7

8

9

12

13

- Q Well, it s more important that I m not confused than you re not confused. But the question is this: I read your deposition testimony as it was presented, and it appears to me that your deposition testimony -- I m reading it as clearly as I can -- indicates that you answered in the negative, that is you said no, that intelligent design was not mentioned at either of the June meetings. Is that what happened or not?
- 10 A No. By refreshing my memory with my article, it
 11 was June 27th.
 - Q But you use the word article. Are you talking about the two letters, the letter and the letter by -- is it Mrs. Evland?
- MR. WALCZAK: Eveland.
- 16 THE COURT: What is it?
- MR. WALCZAK: Mrs. Eveland, is one of the
- 18 plaintiffs.
- 19 BY THE COURT:
- Q Are you talking about Mrs. Eveland s letter and your letter in response? That refreshes your recollection, how?
- 23 A Because I read it and, I mean, I know that --
- Q What in those letters -- what particular area of either of those letters, or both, leads you to believe that

- 1 intelligent design was discussed at the June meeting?
- 2 A I just --

- Q What? Point me to what in the letter, not generally, but specifically.
- 5 A That I thought --
 - Q I asked you that question because I don t see the words intelligent design.
 - A Right. The part where it says "what we are doing."

 I -- since all the meetings run together, I didn t realize back then that I knew everything that was going on because it s not my committee. But by me saying that what we were doing was to choose a book that teaches the most prevalent theories, I mean that -- that s what I was talking about.

I mean, I already knew that they were doing something, and before I couldn t tell the meetings apart.

So I kept saying, no, I don t remember, because I couldn t tell them apart when they would say did it happen then, and I wasn t sure of when it happened.

Q I don t recall prior testimony that *Of Pandas and People* was discussed at the June meetings. I ll stand corrected if it was.

Is it your testimony that Of Pandas and People was raised at the, either or both of the June school board meetings; is that what you re saying?

A It was raised some time, but again --

1 Well, we know that; I m asking when. 2 I know it was August because I know Bill was upset 3 that it wasn t on the agenda. So I m for sure that it was 4 by then. But I don t know. 5 You don t know when it was before August? 6 Right, it all runs together. I just know that is 7 what his concern was in August, that s why it sticks out 8 then, because it wasn t on the agenda with the other book. 9 THE COURT: All right. 10 MR. WALCZAK: Your Honor, if I might just ask --11 THE COURT: I m going to allow both in fairness, 12 I m going to allow both counsel. Let s start with, since I 13 asked the question, if you have a follow up to my question, 14 it s your witness, do you have any follow up to my question? 15 MR. GILLEN: Sure. 16 REDIRECT EXAMINATION BY MR. GILLEN: 17 18 Heather, the Judge's questions are fair, but I 19 mean, it s hard to put it together, but do you as you sit 20 here today believe that intelligent design was brought up at 21 the June -- during the June meetings? 2.2. Α Yes. 2.3 MR. GILLEN: No further questions, Your Honor. 24 RECROSS EXAMINATION

- 1 BY MR. WALCZAK:
- 2 Q Ms. Geesey, at your deposition in March of 2005.
- 3 A Yes.
- 4 Q That was closer to the events in question than we
- 5 | are now, correct?
- 6 A Yes.
- 7 Q You were shown both of Ms. Eveland s letter and 8 your letter, correct?
- 9 A I was shown mine. I -- I don t know if I was shown
- 10 hers. I don t know.
- 11 Q But you were shown your letter?
- 12 A I believe so, yes.
- Q And in fact Mr. Schmidt asked you numerous
- 14 questions about your letter.
- 15 A He did ask me questions, yes.
- 16 Q And at that time you didn t say anything about it
- 17 | prompting your memory that intelligent design was taught
- 18 (sic) in June or July.
- 19 A No, it was four or five hours and no, everything
- 20 | was all together, so I could not separate it for him.
- 21 MR. WALCZAK: Thank you.
- MR. GILLEN: One question. Redirect. Judge, one
- 23 question, please.
- 24 THE COURT: I don t know what you could possibly
- 25 | hope to achieve, but I m going to give you one guestion and

GEESEY RECROSS

- 1 one only.
- 2 MR. GILLEN: Thank you.
- 3 REDIRECT EXAMINATION
- 4 BY MR. GILLEN:
- 5 Q Heather, do you recall whether you were shown that
- 6 letter before or after the testimony that Mr. Walczak
- 7 focussed on?
- 8 A I would believe after, because that s how it works.
- 9 MR. GILLEN: No further questions, Your Honor.
- 10 THE COURT: You get one more to be fair, and this
- 11 | is the last round.
- MR. WALCZAK: I guess I have to be very careful
- 13 about how I use my one question.
- 14 THE COURT: Choose carefully.
- MR. WALCZAK: Wish for more wishes.
- 16 RECROSS EXAMINATION
- 17 BY MR. WALCZAK:
- 18 Q Mrs. Eveland (sic), in preparation for your
- 19 deposition you looked at both Ms. Eveland s letter and your
- 20 letter?
- 21 A I don t know.
- 22 THE COURT: Nice try. All that time, you get an "I
- 23 don t know."
- 24 All right, that will complete your testimony,
- 25 | ma am, you may step down.

1	THE WITNESS: Thank you.
2	THE COURT: Do we have any exhibits with this
3	witness?
4	THE DEPUTY CLERK: No exhibits, they would
5	THE COURT: I think the exhibits referred to are
6	already in.
7	Now, we re going to take a break. After we return
8	from the break, are we going to resume Mr. Baksa s testimony
9	or what is your pleasure? What do you want to do?
10	MR. GILLEN: Judge, given the hour, my preference
11	would be not to break him again. I would like to just get
12	him moving and finish it when I do put him on. I ve got
13	someone coming in from Florida on Monday I want to get done,
14	and then Mr. Bonsell, so I would prefer to wrap it up.
15	MR. ROTHSCHILD: I m going to be a strong advocate
16	for the other position. I think
17	THE COURT: Why don t you approach, counsel,
18	please.
19	(Whereupon, sidebar conference held between
20	Court and counsel off the record.)
21	THE COURT: All right, what we re going to do is
22	we ll take a 15 minute break, and now a little bit shorter
23	break, and we will resume with another portion of
24	Mr. Baksa s testimony on direct. We will not finish the
25	direct examination today, but we ll spend some remaining

```
time. I would guess that we ll go approximately no later
 1
 2
 than 4:15, let s say, this afternoon. We ll -- and if you
 3
 see a break point earlier than that, you can finish earlier
 than that, but I think we should spend the time, as we said
 4
 5
 at sidebar, to pick up a little bit more of Mr. Baksa s
 6
 testimony and then we ll break for the weekend. So we ll
 7
 take a 15 minute break.
 8
 THE DEPUTY CLERK: All rise.
 9
 (Whereupon, a recess was taken from 3:09 p.m.
10
 to 3:28 p.m.)
11
 THE COURT: All right. By agreement we re going to
12
 have a brief resumption of, relatively brief resumption of
13
 Mr. Baksa s testimony.
14
 Mr. Baksa, you may take the witness stand.
 we ll allow, when he does so, you remain under oath, sir,
15
16
 and Mr. Gillen you can pick up where you left off.
17
 (Witness Michael Baksa resumes witness
18
 stand.)
19
 MR. GILLEN: Thank you, Your Honor.
20
 DIRECT EXAMINATION (Cont d.)
21
 BY MR. GILLEN:
2.2.
 Mike, when we left off we were leaving the July
 meeting where the 2004 edition of Miller and Levine had come
23
24
 to the attention of the teachers. And I want to capture
25
 your mind set now as we begin to move forward.
```

DAKCA DIDECT

As you sit here today looking back at events in 2004, did you remember Bill Buckingham using the term creationism in his discussions with you up until this point right now, which is July 12th, 2004?

A No.

5

6

7

- Q Had any other board member discussed teaching creationism with you in the classes of Dover High School up until this point in 2004?
- 9 A No.
- 10 Q Do you remember Barrie Callahan -- let me ask you
 11 first. Do you remember Mr. Buckingham using the term
 12 creationism at a board meeting up -- sometime prior to this
 13 point?
- 14 A Yes.
- Q Okay. And do you remember Barrie Callahan calling
 you with a question about a text which addressed
- 17 | creationism?
- 18 A Yes.
- 19 Q What did you tell Mrs. Callahan in response to her 20 call?
- 21 A That we re not going to find a text that has 22 creationism for teaching in the public schools.
- Q Okay. And I want you to explain that answer,
 because it could be subject to a number of understandings.
 Were you looking for a text that included creationism?

1 A No.

2.3

- Q Well, when Mr. Buckingham used the term creationism at the board meetings, did you have an understanding or did you act on it?
- A No.
- Q And why is that?
 - A First, I was surprised to hear Mr. Buckingham say creationism. I hadn t heard that before from him.

My understanding is our search for textbooks continues to be, and continued to be, that we were looking for a treatment of Darwin in textbooks that the board would be satisfied with. And just board members saying something, their wishes or desires at a board meeting, that would not cause me to take any formal action.

Q Well, let s look at that because that is plainly important here. From your standpoint as an administrator for the school district, if we look at what you understand is a sign of action, something that s going to make you take serious steps, how do you look at that process, what does it take?

A For me to pursue any type of research or action, a board member would -- or more than one board member would have to sit down with me and ask me to specifically explore an area, and then I would follow up on that. But if -- you know, if there s just comments made at the general board

- 1 | meeting, that s not directing me to take any formal action.
- 2 Q Okay. We left off with you learning that there was
- 3 a 2004 edition of the *Biology* text by Miller and Levine.
- 4 What happened next that related to the *Biology* text?
- 5 A I reviewed the new 2004 edition with the 2002
- 6 edition with Mrs. Spahr and Ms. Miller.
- 7 Q Okay. And with that in mind, Mike, I would ask you
- 8 to look at defendant s exhibit 24. Do you have it, Mike?
- 9 A Okay.
- 10 Q Okay. Do you recognize that document?
- 11 A Yes.
- 12 Q What is it?
- 13 A These are my notes from my meeting with Mrs. Miller
- 14 and Mrs. Spahr.
- 15 Q Well, tell us about that meeting.
- 16 A What we did is we -- Jenn was sitting next to me
- 17 | and one of us had the old edition, one of us had the new
- 18 | edition, and we went through the chapters dealing with
- 19 evolution, and we compared the text side by side, line for
- 20 line, and then noted any changes. And the teachers, for the
- 21 | most part, explained the science of the changes to me and
- 22 what was different.
- 23 O Did you derive a general understanding about
- 24 | nature -- the nature of changes in the text from the 2002 to
- 25 the 2004 edition as a result of this meeting?

2.2.

2.3

- A Yes. We thought that they definitely had softened some of the language for the evidence from species to species. It seemed to address a lot of the same pages that -- or areas that Mr. Buckingham had concerns with.
- Q Well, from your standpoint as an administrator looking at some of the complaints that Buckingham had made about the text, were there any other specific changes that seemed to address those concerns?

I mean, look at your notes and just see if it refreshes your recollection.

- A This section included -- yeah, the one -- the one -- another area is gaps. There was -- there actually was language that talked about gaps, and there was like a paragraph that talked about the strengths and weaknesses of evolution.
- Q Do you recall any discussion with the teachers about the nature of the changes and whether it made the book more desirable?
- A Well, there s two questions I asked. One was did they feel that any of the changes left out any critical information that they felt necessary to teach, and they didn t feel that happened. But they did feel that knowing the concerns of Mr. Buckingham, that these changes did address them.
 - O Did the board curriculum committee meet as a

- 1 | committee to discuss these changes?
- 2 A No.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

21

2.2

- Q Did you meet with any committee members to discuss the changes?
 - A I met with Mr. Buckingham.
 - Q And tell us what you told Mr. Buckingham.
 - A I brought this with me and reviewed these changes with Mr. Buckingham, and said that I thought that this text the new edition really did address his concerns, that it didn t make so strong a case for evidence from species to species and it talked about gaps. And tried to point through all of these pages where we noted changes, I showed all of those to Mr. Buckingham.
 - Q Did you have an impression as to Mr. Buckingham s response to this information?
 - A He didn t respond at the meeting. He took my notes and the new edition home with him. But at the meeting he just listened to me.
- 19 Q Did you hear from him subsequently?
- 20 A Yes, later he called me.
 - Q And what did you learn as a result of that conversation?
- 23 A Bill called me and said he still couldn t approve
- 24 the book.
- 25 Q And what did you do in response to his objection --

- 1 | continued objection?
- 2 A The -- well, we went forward placing the book on
- 3 | the August agenda. And shortly after this I think I
- 4 received a note from him about including Pandas.
- 5 Q Okay. Let s look at this process as it unfolds.
- 6 I d ask you to look at exhibit -- defendants exhibit 25.
- 7 A Okay.
- 8 Q Do you recognize that document, Mike?
- 9 A Yes.
- 10 Q What is it?
- 11 A That s a note to Dr. Nilsen s secretary to place
- 12 Miller and Levine on the agenda for approval and purchase.
- 13 Q You say you went forward despite Mr. Buckingham s
- 14 objection. Why did you do that?
- 15 A I was still trying to address Mr. Buckingham s
- 16 | concerns, but we needed to -- August was late in the day if
- 17 | we were going to get a book in the student s hands. So we
- 18 | needed to continue to move forward to get that book approved
- 19 and purchased in August.
- 20 Q Did you put it on the agenda despite his objection?
- 21 A Yes.
- 22 Q Did there come a time -- you mentioned Of Pandas,
- 23 did there come a time when he brought another text to your
- 24 attention?
- 25 A Of Pandas and People.

- Q Okay, with that in mind, I would ask you to look at defendants exhibit 26. And do you recognize that document,
- 3 Mike?
- 4 A Yes.
- 5 Q What is it?
- A This is a note from Mr. Buckingham asking *Of Pandas*7 and People to be placed on the August agenda along with

 8 Miller and Levine.
- 9 Did you do anything in response to this document?
- 10 A Yes.
- 11 Q Tell us what you did.
- 12 A I shared this with Dr. Nilsen, and then Dr. Nilsen
 13 and I set up a meeting with Bill in Dr. Nilsen s office.
- Q Did you have an understanding concerning the purpose of that meeting?
- A For -- well, two. One, we wanted to make sure that
- 17 | we kept moving forward for the purchase of the Miller and
- 18 | Levine. And the second, in talking with Dr. Nilsen,
- 19 | Dr. Nilsen was not going to approve the purchase of an
- 20 individual book for -- Of Pandas and People for all of the
- 21 students.
- 22 Q Let s -- let me ask you, did the meeting with
- 23 Mr. Buckingham occur?
- 24 A Yes.
- O Who was in attendance?

- 1 A Mr. Buckingham, myself and Dr. Nilsen.
- 2 Q And tell us what you can recall about that meeting.
- A Dr. Nilsen ran that meeting. I remember him
 telling Bill and making it clear that he is not going to
 recommend the purchase Of Pandas and People, which meant
 that for a book to be approved, it would need six votes
 instead of five, you re overriding the superintendent s
- 9 Q Well, what about Bill s position, did he come to
 10 this position -- this meeting with a position that he
 11 articulated?
 - A I think Bill wanted the students to have the Miller-Levine book alongside *Of Pandas and People*, and he wanted the teachers to be teaching out of both, side by side.
 - Q Okay. Well, did either you or Rich Nilsen respond to that request on Bill s part?
 - A Dr. Nilsen offered a compromise position that -that the -- instead of purchasing books for individual
 students, that we would simply have a classroom set
 available to students.
- 22 | Q Mike, if you d push that mike away a little bit.
- 23 A Sorry.

8

12

13

14

15

16

17

18

19

20

21

recommendation.

Q Don t break it, push it by the stem, push it by the stem back a little, you ll probably get a little less puh.

1.3

2.2.

2.3

Did you come away with the sense that this meeting had produced results?

A It was our -- our understanding at the end of this meeting that we would approve the Miller-Levine book at the August meeting, that we would wait for teachers to take a look at Of Pandas and People, consider its use, and possibly that would be as a classroom set. And it s our understanding that if we did do that and did have some consideration Of Pandas and People that Bill would approve Miller and Levine.

Q And you say some consideration *Of Pandas and People*, be more specific, what did you have in mind?

A Well, originally when we got Of Pandas and People,
I remember Dr. Nilsen and I thinking at the first that we
could possibly purchase these for the teachers and they
could have them just as a personal reference.

When Bill was suggesting, you know, kind of a more rigorous use of the book in instruction, then Dr. Nilsen suggested a compromise position, just being in the classroom. But at this point we hadn t had any discussion with the teachers on, you know, what they would find acceptable for the use Of Pandas, and we were asking for time to be able to have those discussions.

Q Well, defendants exhibit 26 is dated -- that is defendants exhibit 26 is dated July 25, 2004. What

1 happened next for you?

- 2 A I went on vacation.
- 3 Q And it was too short I know, but --
- 4 A Yes.
- Q -- do you know if Dr. Nilsen took any steps for you relating to the discussion you ve just described while you
- 7 | were on vacation?
- A Dr. Nilsen scheduled the meeting with the board curriculum committee and the science teachers for the end of August to discuss the use Of Pandas and People.
- Q Were you in attendance then for the August 2nd,
 2004 meeting?
- 13 A Yes.
- 14 Q August 2nd, 2004 --
- 15 A No, I m sorry.
- 16 Q -- meeting of the board.
- 17 A No.
- Q Okay. Let me ask you to look at defendants exhibit 30.
- 20 A Okay.
- 21 Q Did this document greet you on your return?
- 22 A Yes.
- 23 Q And you recognize it?
- 24 A Yes.
- Q What is it?

- A It s a memo that talks about a meeting that will be held on August 27th to discuss *Of Pandas and People*.
 - Q And what was the subject of that meeting?
- A How we might sitting down with the teachers and the board curriculum committee, how we might make use of Of Pandas and People.
- 7 Q Did that meeting occur?
- 8 A Yes.
- 9 Q Did you take notes of that meeting?
- 10 A Yes.
- 11 Q And I would ask you to look at defendants exhibit
- 12 | 31.

- 13 A Okay.
- 14 Q Do you recognize that document?
- 15 A Yes.
- 16 0 What is it?
- 17 A These are my notes from that meeting.
- Q Do you recall if there was anything handed out at this meeting on August 27th, 2004?
- 20 A Dr. Nilsen handed out an e-mail from our solicitor,
 21 Steve Russell, and he handed out a draft of the biology
- 22 curriculum.
- 23 Q There s been some discussion of the e-mail. How
- 24 about the draft curriculum, do you know -- do you recall
- 25 | anything specifically about that document?

A I do remember when Dr. Nilsen passed it out, that Mrs. Spahr reacted, was very upset with it saying we never agreed to ID being in the curriculum, and they weren t involved in the creation of this.

MR. ROTHSCHILD: Your Honor, I just want to clarify for the record. I don't think this is a document, speaking about the draft curriculum, that s ever been produced.

MR. GILLEN: Mr. Rothschild is quite correct. The document no longer exists.

MR. ROTHSCHILD: Thank you.

11 THE COURT: All right.

BY MR. GILLEN:

2.3

Q Well let's see, you ve said that Bert said we didn't agree to this. What was she getting at? What can you recall?

A Well, it was my understanding from the end of the June meeting that that was language that we talked about, Mr. Buckingham and the teachers were agreeable to, you know, from what I remember of the meeting I thought I read that back and we were in agreement with that.

I don t know why Dr. Nilsen brought that to the meeting, but once it was out there, then at the end of the meeting I remember Mr. Bonsell directing me to work with the teachers then to come up with language that they would agree to.

2.2.

	Q	Let	S	look	at		who	said	wha	at,	to	the	extent	you
can	reme	mber	it	:. [)o yo	ou :	remer	mber	any	of	the	e tea	achers	
exp	ressi	ng ar	ıу	cond	cerns	s al	bout	liti	gati	Lon	?			

- A Mrs. Spahr -- I don t specifically remember, but almost every instance Mrs. Spahr did feel that intelligent design was the same as creationism and might lead to litigation.
- Q How about Mr. Bonsell, do you recall him making any comments at this meeting?
- A In talking about *Of Pandas and People*, there was requests by board members that we pursue its use in the schools to see if there s ever been any litigation involving the book, if there s ever been any litigation involving intelligent design, and --
- Q How about in terms of evolutionary theory, did he articulate anything specifically?
- A Mr. Bonsell wanted to make sure that in the curriculum language that we were going to develop for the biology curriculum, that the teachers pointed out not only that it has flaws or gaps, but also to show what those are.
- Q How about Mr. Buckingham, the meeting was about Of Pandas, did he articulate a position at this meeting?
- A Again, Mr. Buckingham wanted to move quicker than we wanted to, so we were asking him to wait, give us some time here that we might be able to take some action with the

DAKCA DIDECT

book in October. And I think I remember him wanting to move
quicker than that --

O Did he?

3

6

7

8

9

10

11

12

13

14

15

16

18

- 4 A -- do something in September.
- 5 Q I m sorry, Mike.

Did you get an understanding of what Mr. Buckingham regarded as the desirable use of the text during this August 27th meeting?

A I think he was -- I don t remember specifically, but I think he was still advocating individual students use them. I know Mrs. Spahr recommended that the books be placed in the library. But we didn t -- at the end of the meeting, I don t remember us coming up with a clear direction exactly what we re going to do with the books.

- Q Let s look at the end of the meeting. When you came away from this meeting were there any results?
- 17 A Yes.
 - Q Tell us what they were.
- 19 A I was going to work with the teachers to develop
 20 curriculum language, and then I was to -- once they
 21 developed that, I was to send that to the full board for
 22 their review.
- Q How about with respect to any duties you had about Of Pandas, did you come away with tasks?
- 25 A I don t -- I don t remember doing anything Of

- 1 Pandas other than continuing to talk to teachers about its
- 2 possible use.
- 3 Q Well, let me ask you this, Mike. There s some
- 4 documents here I just want you to explain. Look at 32, 33,
- 5 34, 35.
- 6 A Okay.
- 7 Q 36, 37, 38, 39, 40, 41, 42. There s one more in
- 8 there, it s an outline which I believe is in that other
- 9 | folder you have. Do you recognize these documents I ve just
- 10 drawn your attention to, Mike?
- 11 A Yes.
- 12 Q What are they?
- A Umm, these are all my notes from my research on Of
- 14 | Pandas and People, its use, and any litigation that was
- 15 involved.
- 16 Q Let me, if you would, also take a look at 116,
- 17 | which is in that little auxiliary folder.
- 18 A 116?
- 19 Q Yes.
- 20 A I don t see 116 in here.
- 21 Q That s unfortunate, hold on a second. You know
- 22 what, look at volume two, Mike.
- 23 A Okay.
- Q Do you have it?
- 25 A Yep.

- 1 Do you recognize that?
- 2. Α Yes.

documents.

7

10

11

12

13

14

15

16

- All right. And I didn t want to belabor this 3 process, so if you can, having looked at them, just tell us 4 5 generally what these documents relate to and what you 6 learned as a result of the process that created these
- 8 Just 116 or all that you referenced before?
- 9 All of them generally.
 - 116 is a result of an inquiry about the book from the publisher, and then they sent this information back. I had learned from the Foundation for Thought and Ethics that the book was used in Tomball, Texas, and Dr. Gillen was there and used the book in that district, and I did call and talked to Dr. Gillen about the use of its book.
 - Let s go through them real quick, just for the sake of, you know, explaining them for the record.
- 18 That s 116. What s defendants exhibit 32?
- 19 That s just information on the title and the Α 20 publisher of Pandas and People.
- 21 And then defendants exhibit 33, do you recognize 2.2. that?
- Right, that s just a -- getting information on the 23 24 cover and where we might -- where we might seek purchasing 25 it.

- Q Okay. And there s a Post-it on there. What does that Post-it note describe, Mike?
 - A Haughton Publishing Company and their address.
- Q Next is defendants exhibit 34. If you would just tell us briefly what that document is.
 - A I believe this is from my conversation with Foundation for Thought and Ethics where they gave me information about Dr. Gillen and how I might contact him.
 - Q Defendants exhibit 35, what is that?
- 10 A Again, that looks like an on-line service where you 11 might purchase Of Pandas and People.
- 12 Q Defendants exhibit 36, what is that?
- A Those are my notes from an administrator in Tomball, Texas.
- 15 Q And you say Tomball, Texas, what is Tomball?
- 16 A A high school.

3

6

7

8

- Q Did you have an understanding concerning whether the text was being used at that high school?
- A Currently when I talked to Melony Windows she did
 not know -- she didn t think the text was being used and
 didn t believe that they even had them anymore.
- O Had it been used at one time?
- 23 A Yes, by Dr. Gillen.
- Q Defendants exhibit 37.
- 25 A Again, that s just my notes for the phone number

- 1 | for Melony Windows.
- 2 | Q In the lower right-hand portion of that document
- 3 | there s a notation 12.2 or higher. Can you tell us what
- 4 that relates to?
- 5 A I asked Dr. Butterfield, our language arts
- 6 supervisor, to do a readability study on Of Pandas and
- 7 People.
- 8 Q And why did you do that?
- 9 A To determine the appropriateness for ninth grade
- 10 students.
- 11 Q And defendants exhibit 38, if you would just
- 12 briefly describe that.
- 13 A Those are my notes from my conversation with
- 14 Dr. Gillen.
- 15 Q And, again, just briefly summarize the information
- 16 | you received as a result of your discussion with
- 17 Dr. Gillen -- no relation.
- 18 A Dr. Gillen said that he had used Of Pandas and
- 19 | People in his AP biology class as reference material that
- 20 | students could use and even respond in test with some of
- 21 those materials. That he had initiated that use on his own
- 22 and the board agreed with it. That he had the books donated
- 23 to him. And then when I asked him about the
- 24 appropriateness, he thought the overview section of the book
- 25 | would be appropriate for ninth graders, but he did think the

- 1 later sections that went into more detail might be a little
 2 difficult for them.
 - Q And, again, I don t want to belabor this process.

 Were these documents all the result of your background checks, so to speak, into Of Pandas?
 - A Yes.

3

4

5

6

7

8

9

10

11

12

13

14

18

19

20

21

2.2.

- Q Let me ask you, you mentioned some discussion of making students aware of intelligent design at this August meeting. Did you have any -- anything concrete in mind at that time, in August? Did you come away from this August meeting with a sense that the teachers were open to at least some reference to intelligent design?
- A From the August meeting where we discussed Of Pandas and People?
- 15 Q Yes.
- 16 A No, Bert was pretty insistent that she didn t like 17 intelligent design in the curriculum.
 - Q Okay. How about the text *Of Pandas*, what was your sense for how that might be used?
 - A Well, it wasn t settled at that meeting. You know,
 Bert was recommending the library, but we really didn t
 decide exactly how it was going to be used.
- Q Do you recall Dr. Nilsen offering any response to Bert s suggestion?
- 25 A Bert s suggestion that they be in the library?

- 1 0 Yes.
- I don t remember him responding to that. 2
- Was there any discussion of other uses of the text 3 0 at that August 27th meeting? 4
- 5 Of Pandas and People?
- 6 0 Yes.
- 7 I think Bill still wanted it for individual 8 students and taught side by side.
- 9 All right. There was some discussion of the curriculum change at the August 27th meeting or potential 10 11 curriculum change, is that correct?
- 12 Α Yes.
- Would you look at defendants exhibit 54. 13 0
- 14 Α Okay.
- 15 Do you recognize that, Mike? 0
- 16 Α Yes.
- What is it? 17 0
- It s the curriculum for the biology course. 18 Α
- 19 Okay. Q
- 20 No, I m sorry. This is -- this is the Pennsylvania 21 Academic Standards for teaching the biological sciences.
- 22 Are these the standards that were in place at the 23 time of this discussion?
- 24 Α Yes.
- 25 Let s look at the standards. They speak to

teaching to the standards, and there s some discussion here of making students aware. Did you see a distinction in your mind between teaching to the standards and making students aware of other concepts?

A Yeah, I don t see making students aware of something as teaching, I see that as distinct.

Q And why is that?

2.

2.2.

2.3

A Well, when you take this specific content of academic standards, there s a number of things you do to teach it. First, you know, you secure instructional materials that have that content in it, then you develop instructional strategies to deliver that content to the students and activities that they might use to gain an understanding and learn the material. Then you assess that content. And then you, from those assessments, you get feedback from students on how well they did and re-teach it if you have to. And all of that I believe is teaching. When you just mention something, you dont do any of those.

Q Well, let s look at the information you had about the teaching of biology in Dover Area High School as of this time in August. Did you understand that the teachers taught evolutionary theory as you have used that term here?

A Yes.

Q Did you understand that the teachers mentioned anything else during biology classes?

2.2.

A My understanding what the teachers did prior to teaching evolution is that they would preface -- before they began instruction on evolution, they would preface their teaching with an explanation to students --

MR. ROTHSCHILD: Objection. His answer is going to be, again, back door hearsay, similar to what we dealt with before.

MR. GILLEN: And the answer is of the same nature, Judge, as you we said throughout, he can testify to his understanding of what the teachers were doing.

MR. ROTHSCHILD: His — the answer that s going to be elicited is the statements of out—of—court declarants, the teachers, about what they were doing for the truth of what they were doing. And we ve had one of those teachers up on the stand. There was an opportunity to ask about this, and she was asked about it, and the other biology teachers are under subpoena so they can be asked about it.

THE COURT: Well, but that s not the issue, I don t think, Mr. Rothschild. I think it s his understanding.

Certainly they can, and their understanding or their testimony about what their understanding was might be better evidence than what his understanding is, but that doesn t mean he can t say what his understanding is. And he did answer the question. So I understand the point, but I ll overrule the objection and the answer will stand.

- 1 BY MR. GILLEN:
- Well, let me ask you again for your understanding 2
- of this situation today. Contrast here the situation as it 3
- 4 exists in Dover Area School District as a result of the
- curriculum change that was adopted by the board on 5
- October 18th, 2004. Is it your understanding that they 6
- 7 teach intelligent design in biology classes at Dover Area
- 8 High School?
- 9 Α No.
- 10 And why is that? 0
- 11 Because my understanding is that all they re doing Α
- 12 is making students aware, mentioning intelligent design,
- 13 just as they had mentioned creationism and students having
- 14 other beliefs --
- MR. ROTHSCHILD: Objection, Your Honor. 15
- 16 MR. GILLEN: He s testifying to his understanding,
- 17 Your Honor. It may be that the teachers were lying to
- Mr. Baksa when they talked to him, but it s what he 18
- 19 understood.
- 20 THE COURT: Well, but that s not what he just
- answered, he said they had mentioned. And on that basis the 21
- 22 objection is valid and I ll sustain the objection. You
- 23 know, we ve transcended the area of his understanding into a
- 24 recitation of what somebody said.
- 25 MR. GILLEN: Okay. And I don t intend to offer

that. I agree, and see what counsel is getting at to the extent if someone would offer that out-of-court statement for the truth of the matter asserted, and that s not what I m doing.

THE COURT: What is it for?

2.

2.2.

2.3

MR. GILLEN: It s to establish what understanding the board administration was operating on. And I fully acknowledge that, you know, I don t think any of them checked what was going on in the classroom, and I m not offering it for that purpose.

MR. ROTHSCHILD: And I further object to the implication that the teachers were lying about what they were doing in the classroom. I think that mischaracterizes the events and is unfair to the teachers.

MR. GILLEN: Yeah, and I m not saying that. I m just saying they did not check — they did not go out and monitor the classrooms, but they did have an understanding, and they did act on it, and that s my only purpose here.

THE COURT: Yeah, but perhaps it s late in the week, and this has become too abstract for me, but I don t know how you -- how you get to what the teachers said, and that it doesn t go to the truth of the matter. I -- I can t understand that.

MR. GILLEN: Well, Judge.

THE COURT: I can understand that he can testify as

- 1 to what his understanding is. We ve crossed that bridge.
- 2 We understand that. We ve -- we ve dealt with that. But as
- 3 | it gets to statements collectively or singly by teachers,
- 4 | that could only be -- that could only go to the truth or at
- 5 | least partially at least to the truth in my view, and I
- 6 think that s hearsay.
- 7 MR. GILLEN: If it were offered for the truth, it
- 8 | would be hearsay, and that is not my purpose. I m just
- 9 trying to establish these -- the board administration
- 10 proceeded on a certain path.
- 11 | THE COURT: Well, you ll have to do that, in my
- 12 view, and obviously my view controls, you re going to have
- 13 to do it by -- by his understanding, without reference to
- 14 what they said.
- MR. GILLEN: Okay.
- 16 THE COURT: And that s the only way we can do it,
- 17 | so I ll sustain the objection on that basis.
- 18 BY MR. GILLEN:
- 19 Q Okay, let me ask you this, Mike. We re talking
- 20 about an August 27 2004 meeting. Did you leave that
- 21 | meeting with a to do?
- 22 A Yes.
- 23 Q And tell me what you had in mind to do as a result
- 24 of this meeting?
- 25 A To research Of Pandas and People, and to work with

DAKCA DIDECT

- 1 | the teachers on developing curriculum language.
- 2 Q You talked about working on the curriculum. What
- 3 happened next in that area?
- 4 A I believe I -- I believe I initiated, I started,
- 5 | wrote some draft language, and I sent it to the teachers for
- 6 | them to review, and afterwards I received back their
- 7 recommendation in curriculum language.
- 8 Q Okay. With that in mind I would ask you to look at
- 9 defendants exhibit 43.
- 10 A Okay.
- 11 Q Do you recognize that document?
- 12 A Yes.
- 13 Q What is it?
- 14 A This is a memo from me to the board curriculum
- 15 | committee with the draft from the teachers attached.
- 16 Q Is this a result of the process you ve described of
- 17 | talking to the teachers?
- 18 A Yes.
- 19 O I d ask you to direct your attention to the portion
- 20 of exhibit 43 with the Bate stamp number 29, in the lower
- 21 right-hand corner.
- 22 A Yes.
- 23 Q And I d ask you to explain, Mike, the ways in which
- 24 you see this document as reflecting the process you ve
- 25 described.

1	A I had originally created a draft, sent it to the
2	teachers, and the teachers sent back this draft that
3	included language, "the students will be made aware of gaps
4	in Darwin s theory and of other theories of evolution."
5	MR. ROTHSCHILD: Your Honor, again, I m not sure
6	what document Mr. Baksa is referring to that was sent to the
7	teachers. It was not this. I don t know that we ve been
8	produced.
9	MR. GILLEN: You have defendants exhibit 43.
10	MR. ROTHSCHILD: I understand that. But Mr. Baksa
11	suggested that he prepared something and sent it to the
12	teachers, and that they then prepared the page 29. And I m
13	trying to understand whether there s two different
14	documents, or whether this is what Mr. Baksa created and, as
15	the memo says, the teachers reviewed it.
16	THE COURT: Are we talking about the same document
17	or is there something different?
18	THE WITNESS: I don t remember if there was
19	anything, if the original draft that I sent them was
20	different than what they returned to me. I just don t
21	remember that.
22	MR. GILLEN: I think Mr. Rothschild s question may
23	be who created this page.
24	THE WITNESS: The teachers.
25	MR. GILLEN: Okay.

```
1
 MR. ROTHSCHILD: Then I m trying to understand then
 2
 he s describing a draft.
 THE COURT: Well, no, I think the question is, are
 3
 4
 there two separate documents.
 5
 MR. ROTHSCHILD: Correct.
 6
 THE COURT: And is there something missing that you
 7
 don t have, isn t that --
 8
 MR. ROTHSCHILD: That is correct.
 9
 THE COURT: -- the essence of your point?
10
 Do you understand his point? Is there a document
11
 that you re referring to that isn t this?
12
 THE WITNESS: Yeah, I don t have the -- the
13
 curriculum was written over each time it was edited, so what
14
 I originally sent to the teachers, I don t have that
15
 document.
16
 THE COURT: Is that the document that Mr. Gillen
17
 previously said does not exist, or is that yet another
18
 document that doesn t exist? Are we talking about two
19
 different documents now that don t exist?
20
 THE WITNESS: I think we re talking about two now.
21
 MR. ROTHSCHILD: I don t have another document, and
2.2.
 it s not here.
2.3
 THE COURT: I understand. You don t have it
24
 because they don t exist apparently, is that the point?
25
 you have an objection?
```

```
1
 MR. ROTHSCHILD: I ll save my questions for cross.
```

- 2 Thank you.
- 3 THE COURT: I think that s what you have to do.
- it doesn t exist, it doesn t exist. You may proceed. 4
- 5 BY MR. GILLEN:
- 6 Mike, again, is this draft here a document that you
- 7 generated in response or as a result of the process of
- 8 discussion with the teachers you ve described?
- 9 Α Right, that Bate stamped 29 --
- 10 0 Yes.
- 11 Α -- is the teachers recommendation.
- 12 Okay. And let me ask you, based on your
- 13 discussions with them, what was your understanding of the
- 14 basis for this recommendation?
- 15 That if there was going to be language that was
- 16 going to be board approved and changed, that the teachers
- 17 recommended that this be the language that the board adopt.
- 18 Let s look at defendants exhibit 44. Do you 0
- 19 recognize this?
- 20 Α Yes.
- 21 And what is it? 0
- September 21st, 2004. 2.2. Α
- 2.3 Okay, and who is it directed to? 0
- 24 The board of directors. Α
- 25 Okay. And let me ask you, Mike, are you generating

237 BAKSA

1 these documents in your capacity as the assistant

- 2 superintendent?
- 3 Α Yes.
- And what is your purpose in generating them? 4
- 5 To try to come to some agreement between language 6 that the board would like to see included in and language that the teachers would agree to. 7
- 8 Okay. And 44 is directed to whom?
- 9 Α The school board, all the school board members.
- 10 Okay. And what was the purpose in doing that? 0
- 11 So that they could see -- well, this is what came 12 out of the August meeting. I was working with the teachers 13 to develop language and then send it on to the full board 14 for their review.
- 15 All right. Did there come a time when you received 16 some input from board members?
- 17 Α Yes.
- 18 0 And I would ask you to look at defendants exhibit
- 19 45.
- 20 Α Okay.
- 21 Do you recognize this document? 0
- 2.2. Yes. Α
- What is it? 2.3 0
- 24 This is a note from Casey Brown that has two
- 25 suggestions of language that could be included that s

1 different from the teachers.

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

- Q And in terms of trying to build consensus, did you see this document as representing any progress? Did you notice points of convergence?
- A Well, there were some -- there were some points that were the same, you know, making students aware of gaps. There were two problems I saw with this document is they talked about origins of life in both of Mrs. Brown s suggestions, and the teachers weren t teaching origins of life, so I didn t think that would be acceptable to them.
- Q Tell us what happened next in terms of this proposed curriculum change that s being talked about?
 - A I did get feedback from Bill Buckingham on what language he thought should be included in that, and then also Dr. Nilsen gave me some language from Mr. Bonsell to include in there.
- Q Did you take notes as a result of your conversation with Mr. Buckingham?
- 19 A Yes.
- 20 MR. GILLEN: Let me see, I think I have those.
- 21 BY MR. GILLEN:
- Q I ask you to look at defendants exhibit 31 at the page Bate stamped 59.
- 24 A Okay.
- 25 Q Do you recognize that document?

- A Yes, these are notes that I took after speaking with Mr. Buckingham.
 - Q And looking at the notes, can you recall what Mr. Buckingham said to you?

1.3

2.2.

2.3

- A Again, he s still talking about using Of Pandas and People side by side with Miller-Levine. The next note is that he s okay with mentioning intelligent design. That was the draft that was produced by Dr. Nilsen at the August meeting with the teachers. And then the last note is that he felt those that donated to purchase the books, that their expectation is that we would use these books in an instructional manner.
- Q Did you -- you we mentioned receiving information from Rich Nilsen concerning Allen Bonsell s input. Can you tell us what you recall about that?
- A Mr. Bonsell just wanted next to gaps, slash, problems added, so he was adding the word "problems" to that statement.
- Q What happened next in this process relating to the curriculum change?
 - A Well, I didn t have consensus of what -- I had the teachers version what they wanted, but I didn t have any agreement from the board curriculum committee, or the full board on the language. So I called the board curriculum committee together so that they could try to come to some

- 1 | consensus on the curriculum language.
- 2 Q And with that in mind, I would ask you to look at
- 3 defendants exhibit 46.
- 4 A Okay.
- 5 Q Do you recognize that document?
- 6 A Yes.
- 7 Q What is it?
- 8 A It s a memo to the board curriculum committee about
- 9 a meeting on October 7th to discuss the curriculum
- 10 language.
- 11 Q And do you have reason to believe that meeting
- 12 occurred?
- 13 A Yes.
- Q And I d ask you to look at exhibit 50.
- 15 A Okay.
- 16 Q Do you have that, Rich?
- 17 A Yes.
- 18 Q Mike, I m sorry.
- There s two pages to this document. I want you to
- 20 look at each of them separately. The first page of
- 21 defendants exhibit 50 has the Bate stamp number 35 in the
- 22 lower right-hand corner. Tell us what that is.
- 23 A I prepared this document for the meeting. It has
- 24 | the various drafts of language from the administration and
- 25 | the staff, from the school board members, and I simply

BAKSA

1 listed the concerns that had been communicated to me from 2 the board that the language should address.

- Okay. And is this your understanding of the 3 0 4 various positions of the parties at this time?
- 5 Α Yes.
- 6 And under "concerns to be addressed," is this your 7 understanding of the concerns that you needed to address in 8 order to build a consensus?
- 9 Α Yes.
- 10 Well, let s look at the portion of exhibit 50 which 11 has the Bate stamp number 36 in the lower right-hand corner.
- 12 Α Okay.
- Do you recognize that document? 13 0
- 14 Α Yes.
- What is it? 15 0
- 16 This is the -- my notes on what the agreement was 17 with the board curriculum committee on what language we 18 should include.
- 19 Okay. And what did you understand the board curriculum committee s position to be? 20
- 21 That they were adding language to include the 22 mention of intelligent design.
- And I see it s a handwritten note. Was it worked 23 24 out during this meeting?
- 25 Α Yes.

2.2.

Q And do you recall any specific discussion at the meeting?

A It was a short meeting. Really, I just remember Mr. Buckingham wanting intelligent design in there. And so we took -- I don't remember Mrs. Harkins suggesting any additional language. So really what happened is, we simply married Mr. Buckingham's language with Mr. Bonsell s.

Q There s, under the "concerns to be addressed" there is an item four. I want to ask you, did you know why that item was there?

A Because we were still wrestling with how we were going to use Of Pandas and People -- oh, while that wasn t decided, but earlier on when Of Pandas and People came up and us thinking about how we might use it, Dr. Nilsen asked me to check in the curriculum guides for areas that we might reference materials. In other words, Dr. Nilsen suggested that if we do use Of Pandas and People, that it be referenced so that it would be a board approved book in the curriculum so that teachers --

MR. ROTHSCHILD: Objection, Your Honor, this answer is hearsay, move to strike.

MR. GILLEN: He s just -- Judge, how can he testify except what he s doing and why. That s his -- he s generating these documents as assistant superintendent.

25 He s trying to explain why.

```
1
 THE COURT: Using that excuse, hearsay would always
2
 come in.
 3
 MR. GILLEN: Well --
 4
 THE COURT: You we got to do a little better.
 5
 MR. GILLEN: Well, no.
 6
 THE COURT: He s repeating what Dr. Nilsen said --
7
 MR. GILLEN: Well --
 THE COURT: -- that looks like hearsay to me.
 8
 9
 MR. GILLEN: Let me ask it a different way.
10
 THE COURT: So I ll sustain the objection. I ll
11
 strike the passages that represent direct quotes from
12
 Dr. Nilsen because they appear to be hearsay.
13
 BY MR. GILLEN:
14
 0
 Did -- Mike --
15
 THE COURT: Any time you want to complete this line
16
 of questioning consistent with our agreement to finish up,
17
 however, or if you see a point where you want to break,
 Mr. Gillen.
18
19
 MR. GILLEN: I ll wrap it up here. Thank you, Your
20
 Honor.
21
 BY MR. GILLEN:
22
 Mike, just looking at this item four under
```

"concerns to be addressed," did you do anything in your capacity as assistant superintendent related to this item?

23

24

25

A I put Of Pandas and People later in a draft in the

1 reference. 2. And why did you do that? 3 Α So that teachers would be protected because they 4 would have a board approved book so there s no liability 5 there for teachers if anybody challenged it or objected to 6 it. 7 MR. GILLEN: That is a good breaking point, Your 8 Honor. 9 THE COURT: All right. Then we will call an end to 10 the proceedings for this week. 11 Mr. Rothschild, do you have something you want to 12 say before we go? 13 MR. ROTHSCHILD: I just want to clarify witness 14 order. I understand that there s a witness coming from out 15 of town, he ll start on Monday, and I am assuming Mr. Baksa 16 will continue after that? MR. GILLEN: Actually, I think I ll put on 17 18 Mr. Bonsell and get him through, so we ll have another board member done. 19 20 THE COURT: Starting first thing Monday? 21 MR. GILLEN: Mrs. Cleaver is coming from Florida, 22 she ll go on first. Then I ll put on Mr. Bonsell, and I 23 think he ll take a good part of the day, probably the whole

If there is more time for Mike, I ll put him on

24

25

towards the end.

```
1
 MR. ROTHSCHILD: I quess -- it just seems like it s
2
 getting broken up more than is necessary to accommodate
 3
 witnesses, but I ll leave that to your discretion, Your
 4
 Honor.
 5
 THE COURT: Well, it s his case, and we ve all
 6
 tried to work collaboratively to do it that way. Poor
7
 Mr. Baksa has his testimony broken up in at least three
 8
 pieces and now --
 9
 MR. ROTHSCHILD: I ll do my cross straight.
10
 THE COURT: Yeah, probably --
11
 MR. GILLEN: Could I break up his cross?
12
 There s probably not going to be any
 THE COURT:
13
 time for that, but so it goes.
14
 All right. Then we ll start with another witness,
15
 a separate witness, not with Mr. Baksa, and we ll return to
16
 Mr. Baksa at a point probably after Monday, to answer your
17
 question, is what it appears to me.
18
 That s my guess.
 MR. GILLEN:
 THE COURT: All right, I wish you all a pleasant
19
20
 weekend. I will see you Monday. We ll resume the trial on
21
 Monday at 9 a.m. Our trial days next week, just to revisit
22
 this, so we re all on the same page, will be Monday,
2.3
 Wednesday, Thursday and Friday.
24
 All right, we ll be in recess until Monday.
25
 THE DEPUTY CLERK: All rise.
```

```
1
 (4:20 p.m., court adjourned.)
 2
 3
 4
 5
 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, Joan D. Spearing, Official Court Reporter for 4 5 the United States District Court for the Middle District of 6 Pennsylvania, appointed pursuant to the provisions of Title 7 28, United States Code, Section 753, do hereby certify that 8 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 15 s/Joan D. Spearing Joan D. Spearing, RMR 16 Official Court Reporter 17 18 REPORTED BY: 19 JOAN D. SPEARING, RMR Official Court Reporter 20 United States District Court Middle District of Pennsylvania 21 240 West Third Street, Suite 415 Williamsport, PA 17701-6438 2.2. (570)322-65012.3 (The foregoing certificate of this transcript does 24 not apply to any reproduction of the same by any means

25

certifying reporter.)

unless under the direct control and/or supervision of the