IN THE COURT OF COMMON PLEAS OF CENTRE COUNTY, PENNSYLVANIA CRIMINAL DIVISION

COMMONWEALTH : NO. CP-14-CR-2421-2011

: NO. CP-14-CR-2422-2011

VS :

GERALD A. SANDUSKY :

TRANSCRIPT OF PROCEEDINGS (Criminal Jury Trial)

BEFORE: John M. Cleland, Senior Judge

DATE: June 12, 2012

PLACE: Centre County Courthouse

Courtroom No. 1

102 South Allegheny Street

Bellefonte, PA 16823

APPEARANCES:

FOR THE COMMONWEALTH:

Joseph McGettigan, Esq. Deputy Attorney General

Frank G. Fina, Esq.

Deputy Attorney General

FOR THE DEFENDANT:

Joseph Amendola, Esq. Karl Rominger, Esq.

NOTES BY: Thomas C. Bitsko, CVR-CM

Official Court Reporter

Room 208, Centre County Courthouse

102 South Allegheny Street

Bellefonte, PA 16823

814-355-6734 OR FAX 814-548-1158

Ī								
1	INDE	X TO TH	E WITN	ESSES				
2		DIRECT	CROSS	REDIRECT	RECROSS			
3	COMMONWEALTH:							
4	Aaron Fisher	4	47	100				
5	Donald Fisher	104	109					
6	Mandy Musser	112	114	116				
7	Cynthia Burns	118	120	122				
8	Jessica Dershem	essica Dershem 124 149 179,185		179,185	184			
9	Michael McQueary	186	226	298				
10	Joseph Miller	300	311	320				
11								
12								
13								
14	DEFENDANT:							
15	(None)							
16								
17								
18								
19	INDEX TO THE EXHIBITS							
20				A	DMITTED:			
21	COMMONWEALTH:							
22	(None)							
23								
24								
25								

1		INDEX	то	THE	EXHIBITS	(CONTINUED)
2						
3	DEFENDA	:TM				
4	(None)					
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						

1	P R O C E E D I N G S					
2	THE COURT: You may be seated. Good					
3	morning.					
4	Would you bring the jury in, please?					
5	(Whereupon, the jury entered the					
6	courtroom.)					
7	THE COURT: Good morning, ladies and					
8	gentlemen. We're ready to proceed.					
9	Mr. McGettigan.					
10	MR. MCGETTIGAN: Your Honor, the					
11	Commonwealth would call Aaron Fisher.					
12	May I, Your Honor?					
13	THE COURT: Let's swear him first.					
14	Whereupon,					
15	AARON FISHER					
16	called as a witness and having been duly sworn,					
17	was examined and testified as follows:					
18	MR. MCGETTIGAN: May I, Your Honor?					
19	Thank you.					
20	DIRECT EXAMINATION					
21	BY MR. MCGETTIGAN:					
22	Q. Aaron, I'm going to call you Mr.					
23	Fisher, okay? Can you state your full name?					
24	A. Aaron Scott Fisher.					
25	O. I'm going to ask you to speak up a					

- 1 little bit if you can. Can you move a little
- 2 closer to the microphone? State your full
- 3 name.
- 4 A. Aaron Scott Fisher.
- Q. Okay. Can you spell your last name?
- 6 A. F-I-S-H-E-R.
- 7 Q. Aaron -- Mr. Fisher, how old are you?
- 8 A. Eighteen.
- 9 Q. What's your date of birth?
- 10 A. 11/9/93.
- 11 Q. And can you tell us where you live
- 12 now? Don't give us your address. Just tell us
- 13 | what town you live in.
- 14 A. Lock Haven.
- Q. And were you living there back in
- 16 2004, 2005?
- 17 A. Yes.
- 18 Q. Who did you live with?
- 19 A. My mom and brother and sister.
- 20 Q. Okay. Are your sister and brother
- 21 | older or younger?
- 22 A. Younger.
- Q. Okay. And back in 2004 you would have
- 24 | been around 10 years old?
- A. About that.

- Q. Okay. And were you in school?
- 2 A. Yes.
- Q. Where did you go to school at?
- A. McGhee.
- Q. Okay. And did you like school then?
- 6 A. Sort of.
- 7 Q. Okay. And when you lived in Lock
- 8 Haven, what did you live in, in a house, an
- 9 apartment, public housing? What did you live
- 10 | in?
- 11 A. It was an apartment, like public
- 12 housing, apartment.
- Q. Okay. And where was your dad?
- 14 A. I never knew him.
- 15 O. You never met him?
- 16 A. Nope.
- 17 Q. Now, did you go to a camp called
- 18 | Second Mile Camp?
- 19 A. Yes.
- 20 Q. Can you tell the ladies and gentlemen
- 21 of the jury how you got to Second Mile Camp, if
- 22 | you know?
- 23 A. It was to my knowledge that the --
- 24 they sent out things to the school that wanted
- 25 to recruit kids that may have needed it, and to

- 1 my knowledge the school suggested me to it.
- Q. Okay. And did you go to the camp?
- 3 A. Yes.
- O. Summertime?
- 5 A. Yep.
- 6 Q. Okay. Did you like it?
- 7 A. Yeah, it was fun.
- 8 Q. Did you stay overnight?
- 9 A. Yeah, for six days.
- 10 Q. Okay. And in that first year you went
- 11 there and stayed overnight, did you have a good
- 12 time? What kind of activities did you do? Do
- 13 | you remember?
- 14 A. There was things like swimming, played
- 15 a few games, some other things. I don't
- 16 remember the first year that I want.
- 17 Q. Now I'm going to ask you -- do you
- 18 know the defendant, Jerry Sandusky?
- 19 A. Yes.
- Q. Okay. When did you meet him? Do you
- 21 remember? Did you meet him at the first year
- 22 you went to the camp?
- A. Not formally. He introduced himself
- 24 to everybody the first year that I went. It
- 25 | was the second year that -- the third year that

1 | I kind of got to know him a little bit more.

- Q. Now, in the second year, do you remember the first time you met him, just you?
 - A. Yeah. He came up and spoke to me aside from the group I was with, about the camp.
 - Q. Do you remember any of that conversation?
 - A. Just about making it -- what fun I was having, what could make it -- you know, what could be more fun, just a general question about the camp.
 - Q. And after that did you ever have an occasion to see the defendant, Mr. Sandusky, away from the camp?
 - A. Yes.

- Q. Okay. Can you tell the ladies and gentlemen when the first time it was that you remember that you met him outside the camp?
- A. It was a little bit after my second or third year. He came down to Lock Haven with two or three other kids and wanted to take me out and do activities.
 - Q. And did you want to go?
- A. At the time, yeah. It seemed it would

1 be real fun to do.

- Q. And do you remember what you did?
- A. I believe we went to the Blanchard

 Dam, but that was the first thing, and I don't

 really remember all of the things that we did.
- Q. Okay. What's the Blanchard Dam, swimming?
- 8 A. Yeah, and the playground.
- Q. And now, did you have any physical contact with the defendant there, at Blanchard Dam?
- A. Other than the occasional swimming, throwing in the air, into the water, kind of thing.
 - Q. Did you like it?
- 16 A. Yeah, it was -- it was fun.
- Q. And did the defendant come to pick you up again after that?
- 19 A. Yes.

- Q. Okay. When was the first time -- how long after the first time was it that the next time happened, if you remember?
- A. A rough estimate of about a month.
- 24 I'm not really positive. I don't really
- 25 remember.

- 1 Q. You were 10?
- A. Yeah.

10

11

14

15

16

17

18

22

23

24

- Q. Do you remember what you did that time?
- A. No. It was some activity. Many of
 the times that I went with Mr. Sandusky, it was
 -- we did activities together, alone, and
 sometimes with one or two other people.
 - Q. Well, when you first started going with the defendant, were usually alone or usually with other kids?
- A. It was usually with other kids. A select few times was I alone with him.
 - O. Pardon me?
 - A. It was usually with other kids, and then, a select few times, I was alone with him.
 - Q. After a while, did you start going more places with the defendant alone?
- 19 A. Yes.
- Q. And was it the same kind of thing, activities, things like that?
 - A. Yeah, football games, swimming.
 - Q. Anything else that you remember about those activities besides football games and swimming? Did you play any other sports or do

any other things?

1

2

3

6

8

9

- A. I wrestled at the time, and he would come to wrestling matches and take pictures.
- Q. Oh, you were wrestling in grammar school? Yeah?
 - A. Yeah.
- 7 Q. For your school?
 - A. They were individual tournaments.
 - Q. And you said the defendant came to watch you in wrestling tournaments?
- 11 A. Yes.
- 12 Q. And took pictures of you?
- 13 A. Yes.
- Q. Now, at some point did you go to the defendant's home?
- 16 A. Yes.
- Q. Okay. And whose idea was that, yours?
- A. He brought it to the attention of my
- 19 mom. My mom didn't find anything wrong with
- 20 it. I didn't find anything wrong with it. So
- 21 | it kind of just went.
- Q. Now, do you know -- when you first started going places for activities and to the defendant's home, did your mom like that idea?
- 25 A. She didn't think anything was up. She

1 didn't think anything was wrong, so she was 2 okay with it.

- Q. Okay. Did she encourage you to go or tell you she didn't want you to go?
- A. She kind of let me do my own thing. She asked if I wanted to go and in some ways she encouraged it. She said that maybe, hey, it might be good if you go and do some stuff with Jerry, and so I did.
- Q. Okay. Is that why you went or did you want to go, or both?
- A. Both. I mean, it was -- it was fun, the stuff that we did, and with her encouraging me, I just thought, hey, this is -- I'm having fun, so why not?
- Q. Now, do you remember the first time you stayed over at the defendant's house?
 - A. I do, but I don't remember a date.
- Q. Just tell us what you remember about it.
- A. The first time I stayed over at his house we ate lunch, ate supper, played some various games in the basement. There was a pool table or shuffleboard table, a dartboard, and an air hockey table.

- Q. And were you there alone or were there other kids there?
 - A. I think there was two other ones there the first time that I actually stayed. I don't remember if they both stayed or not, though.
 - Q. Now, at that point had you gone a bunch of places with the defendant already and activities and things and stuff like that before you stayed?
- 10 A. Yes.

4

5

6

7

8

9

13

17

18

19

- Q. And are you pretty comfortable? Are you okay?
 - A. Yeah.
- Q. Had the defendant ever done anything in his car when you were driving places that made you uncomfortable?
 - A. Not that made me uncomfortable at the time. He put his hand on my leg and just kind of kept it there as he was driving. I didn't really think anything of it.
- Q. Had anybody else ever done that to you before?
- 23 A. No.
- Q. Did you say anything to him?
- 25 A. No.

- Now, at some point you stayed at the 1 Q. defendant's house. Did you stay there just one 2 night or for a couple nights in a row the first 3 time, if you remember?
- It was on a weekend, so it would have Α. been a night and then he brought me home on 7 Sunday.
 - Q. And was that okay with you?
 - Yeah, it was. Α.

4

5

6

8

9

10

11

12

13

14

15

16

17

18

19

22

- Okay. Where did you sleep when you stayed at the defendant's house?
- If the -- let's see -- there was a guest or a couple guest bedrooms upstairs, and I slept there a few times. And then most of the time it was down in the basement, on the right-hand side.
 - Well, when you first started staying there, did you stay upstairs or downstairs as you remember?
- I believe it was upstairs the first 20 Α. time. 21
 - Ο. Okay. And did you stay at the defendant's house a lot of nights?
- At first it was the occasional 24 weekend, and then, after a while, it started 25

- being -- in the summer it started being, like,
 more than a couple days.
 - Q. Every week?
 - A. Yeah.

16

17

18

19

20

21

22

23

- Q. Okay. Now, I'm asking you about things that happened between 2005 and 2008.
- Over that period of time, and you talked about this, did you stay at the defendant's house 50 times or 100 times or more?
- 10 A. It was probably close to a hundred, 11 over.
- Q. And how did you get to his house?

 Were you able to get there by yourself?
- A. No, he came and picked me up at my house.
 - Q. And after you stopped staying upstairs in the house, where else did you stay?
 - A. Downstairs in the basement room. It's right off of the bottom of the stairs, to the right, waterbed, TV.
 - Q. Now, at some point when you began staying at the defendant's house, did he do anything to you that made you feel uncomfortable?
- 25 A. At first it was -- he would kiss me on

the forehead goodnight, and then it -- it came
to him kissing me on the cheek and then rubbing
my back and pulling me on top of him and
cracking my back.

- O. Did he do that once or more than once?
- A. More than once.
 - Q. Now, the first time the defendant kissed you on the cheek or kissed you on the forehead, did you say anything to him?
- A. No, I kind of thought that he sees me as family and this is just what his family does.
- Q. Had a grown man ever kissed you on the cheek before up to that point, other than your grandfather?
- 16 A. No.

5

7

8

- Q. So you didn't say anything. Did you know what to say?
- 19 A. No.
- 20 Q. Did you like it?
- A. I didn't have a real thought about it, and, like I said, I thought maybe this is just something his family does.
- Q. And this is at bedtime or other places?

- A. This was always at bedtime. This was always at night.
 - Q. Was there anybody else there when he did this?

2.0

- A. In the house, yes. In the same room or close to the same room, no. His wife was always upstairs.
- Q. Now, you said he kissed you on the forehead and the cheek and you said something about cracking your back. Can you tell the ladies and gentlemen of the jury what you mean or what cracking your back meant to you?
- A. Normally, before a match, my coach would have me cross my arms and he'd lift me up to crack my back. This was a little bit different. He actually pulled me on top of him so we're laying face-to-face and he would start to rub my back, and then he would put his hands together and pull me close and push up so my back would crack.
- Q. And did that make you feel uncomfortable?
- A. A little bit, but again I didn't think anything of it.
 - Q. And how long was it in days or weeks

or months that he did these things?

- A. It was every time that I stayed in the basement, which was the majority of the time that I was there, that I stayed at his house.
- Q. And did he begin to kiss you on your forehead and cheek every time you went to bed there?
- A. Not every single time, but a majority of the time, yes.
- 10 Q. And crack your back?
- 11 A. Yes.

- 12 Q. And rub your back?
- 13 A. Yes.
- Q. Did you say anything about that to him? Did you like it or say, "Don't do that"?
- A. I didn't say anything. I didn't honestly think it was anything wrong. I didn't know what to think.
- Q. And when he cracked your back, were you lying on top of him?
- 21 A. Yes.
- Q. How is he dressed and how are you dressed?
- A. Just nighttime wear. I was wearing shorts and a T-shirt. He was wearing shorts

and a T-shirt.

- Q. And to crack your back, was the defendant lying in the bed that you were going to sleep in?
 - A. Yes.
- Q. Did he ever stay for a longer period of time in your bed with you than it took to crack your back and rub your back?
- A. He would sit on my left-hand side. I was either laying or sitting there, and he didn't really say much. After that, he would -- he would roll on top of me and then just lay there. And then, after a while, he rolled over again so I was on top of him.
- Q. Aaron, I have to ask you some difficult questions. Do you need a drink of water? Are you okay?
 - A. I'm okay.
 - Q. At some point after the defendant had been cracking your back and laying on top of you and kissing your forehead and cheek and rubbing your shoulders, did he do anything else in the way of having physical contact and touching you? And tell us the first thing he did.

- Α. He actually started -- after kissing 1 my forehead and cheek, he moved to my lips. He 2 kissed my lips, then he started rubbing my back 3 again and cracking my back, and then he began 4 to rub underneath my shorts in the back, and 5 that went on for a while. And then he -- then, 6 as he was laying on top of me after he cracked 7 my back, rubbed my back, kissed me on the 8 forehead and the lips and the cheek, he -- he 9 rolled back over so he was on top of me and 10 11 lifted up my shirt and blew on my stomach.
 - Q. When you say blew on your stomach, did you ever do that to your little brother or sister and make them laugh or something like that? Is that what you mean?
 - A. Yeah, like you to do a little baby to get them to laugh.
 - Q. What did you think when he did that?
 - A. I didn't know what to think. I had a bunch of thoughts running through my mind, but none that were actually bad, where the fight-or-flight response kicked in.
 - Q. Did you ever say, "Don't do that"?
 - A. No.

13

14

15

16

17

18

19

20

21

22

23

24

Q. Now, how big were you then?

- 1 A. About 11, 12.
- 2 Q. Okay.
- A. Not very tall.
- 4 Q. Were you as wide as you are now?
- 5 A. No, I was well under 100 pounds.
- Q. Okay. Were you scared then or just puzzled?
- A. I was puzzled. I kind of just didn't know what to think, mind running in different directions.
- 11 Q. Did you ever tell your mom?
- 12 A. No.
- Q. Did you think you should or didn't that occur to you?
- A. It never occurred to me. We never had any talks about anything bad ever happening.
- 17 Q. She let you do your own thing?
- 18 A. Pretty much.
- Q. Okay. And did you decide -- did you ever say, "Oh, I don't want to go back over there," or did you just --
- A. No, I never said anything like that.
 I mean, there was times that my friends would
 come over and I'd go hang out with them, but
 other than that, no.

- Q. Was the defendant taking you to his house once a week or more around then, when you were like around 11, 12?
 - A. During the school year it was on and off between every other week and every week.

 And then, during the summer, I stayed there for days, possibly weeks, until he brought me home.
 - Q. And your mom was okay with that?
 - A. My mom felt nothing was wrong with it.
 - Q. Now, you talked about the defendant kissing you on the forehead and the cheeks and lips and cracking your back. And you said, I think, when you were in bed, he put his hand underneath your pants. Did he touch your butt?
 - A. Yes.

- Q. Did that make you uncomfortable?
- A. A little bit, but I was still extremely confused about what was going on, didn't know what to think.
- Q. Now, at some point after the defendant blew on your stomach, did he do something else? And can you tell the folks what he did after that?
- A. After rubbing and cracking my back and rubbing his hand down the back of my shorts and

the blowing on the stomach, he put -- he put 1 his mouth on my privates. 2 Q. And what did you do the first time he 3 did that? 4 I spaced. I didn't know what to do. 5 With all the thoughts running through my head, 6 I just kind of blacked out and didn't want it 7 8 to happen. Did you say anything to him? 9 I couldn't. I was froze. 10 Α. 11 Q. Did he say anything to you? He blew on my stomach, and then No. 12 13 it -- it just happened. I don't -- don't even 14 know. 15 Aaron, I have to ask you this. Did he put his mouth on your penis? 16 17 Α. Yes. Can I ask you another question? Are 18 you okay? 19 Α. Yeah. 20 After he did that the first time, did 21 22 you tell your mom? 23 Α. No.

Did you tell anybody?

24

25

Q.

Α.

No.

- Q. Did you tell him to stop?
- A. No. I didn't know what to say. I was embarrassed and confused and I didn't know what to do.
- Q. Did you tell your mom, "I don't want to go back there"?
- A. No. My mom felt it was -- it was -
 8 she started feeling like I was doing stuff that

 9 I -- that she couldn't -- she couldn't do with

 10 me. She -- I mean, she kind of enjoyed the

 11 fact that I had a role model, and it -- it -- I

 12 couldn't just say no.
- Q. After the first time happened -- are you okay?
 - A. (Shaking head side to side.)
- Q. Can I ask you another question, Aaron?

 Are you ready to answer a question? Are you

 okay?
- 19 A. Yeah.

- Q. Did that happen again after the first time that it happened?
- 22 A. Yes.
- Q. Same place, at the defendant's home?
- A. In the same spot, the basement, the bedroom.

- Q. Can you tell the jury what he would do before he did it the next time and the time after that?
 - A. It was always him -- it was the same kind of routine of cracking my back, rubbing my back, putting his hands down the back of my shorts, and after that he -- it was always after he blew on my stomach that it would happen.
 - Q. And did he do that the first year that you went to his home, that summer, that fall?
 - A. It was after the back cracking and rubbing and blowing the stomach. It was probably a couple months or so after I started staying at his house that he started -- he started doing that.
 - Q. Did he do that when you were 12?
- 18 A. Yes.

- 19 Q. Did he do it when you were 13?
- 20 A. Yes.
 - Q. Did he do it every time you went to his house?
- A. It was a big majority, about 80 to 90 percent of the time. He would always blow on my stomach, and as soon as he blew on my

1 stomach, that's when it would happen.

- Q. Mr. Fisher, at some point after he did this, did he do something else to you or cause you to do something to him?
- A. Yes.

- Q. Okay. Can you tell the jury what he did and how it happened?
- A. It was pretty much like any normal time with Jerry, you know. He took me out to do stuff. We had fun activities. We came back to the house. We ate. We played games. I'd take a shower and get dressed and the routine would start again, back cracking, rolling around in bed, back massages. He put his hands down the back of my shorts, the same thing, except this time he -- he sat there and he looked at me and said something along the lines of, "It's your turn." And he -- he made me -- he made me put my mouth on his -- his privates.
 - Q. Was that at his house?
- 21 A. In the basement room.
- Q. Were you 12 then?
 - A. Close to going onto 13.
- Q. Did you want to do that?
- 25 A. No.

```
How did you feel when he made you do
1
 Q.
 that?
2
```

- I don't know. I can't -- I don't know 3 how to explain it. I froze like any other 4 My mind was telling me to move, but I -time. 5 I couldn't do it. I couldn't move. 6
 - Now, did the defendant say anything to Ο. you after he did his or before he did this?
 - He looked at me and walked away. Α.
- Did he ever say anything about it at other times, when you were doing other things, about what he was doing to you? 12
- 13 Α. No.

7

8

9

10

11

22

- Did you tell your mom when he did this 14 the first time? 15
- 16 Α. No.
- Ο. Why not? 17
- The embarrassment, I mean, the fact Α. 18 that she might not believe me. There was a 19 million thoughts running around my mind. 20 Ι 21 couldn't -- couldn't tell anybody.
 - Now, after he did this the first time to you, did he do it again?
- Α. 24 Yes.
- Did he do it in 2005, '6, '7? 25 Q.

```
A. Yes. It wasn't an everyday occurrence and it wasn't -- it was on and off. I never knew when it was coming. I knew when he would
```

- 4 put his mouth on my private because he would
- 5 blow on my stomach, but again this was just
- 6 random. I didn't know when.
 - Q. Was there ever anybody else around when he did this in the room with you?
- 9 A. Not the room. His wife was always 10 upstairs.
- Q. Did you ever tell anybody right then, when it was happening?
 - A. No.

7

8

13

14

15

16

17

18

21

22

23

24

- Q. Now, I'm going to ask you an uncomfortable question. You were staying at home with your mom when you weren't staying at the defendant's?
- A. Yes.
- Q. Okay. Did he ever take you anyplace else and stay overnight that you remember?
 - A. There was a hotel. I don't remember what the hotel was called, but I know we went there. And we may have stayed at other hotels, but I don't remember.
 - Q. Now I'm going to ask you -- okay. If

- you remember, okay, when you were a little kid, were you a pretty well-behaved kid for a while when you were young?
 - A. Yeah. I'd get into arguments with my mom here and there, brother and sister here and there, but normal.

- Q. During the time you started to stay with the defendant, did you behave the same or better or worse?
- A. At the beginning of the camp it was good, and then, after I started staying with him, it changed noticeably. I acted out. I started wetting the bed. I got into fights with people, stuff I would never normally do.
 - Q. And were you still trying to be involved in sports then? Were you wrestling or running and stuff like that?
 - A. Yeah, I was still wrestling and I believe at the time playing a little football, and then I stopped playing football.
 - Q. Why did you stop playing football?
 - A. I -- it's not that I didn't enjoy it, because I did. It was just the fact that I just didn't want to see him anymore. He would come around. He would talk to me about

- 1 football. He would take me to football camps.
- 2 | I started to just fall away from it.
- Q. Now, at some point did you go into middle school? What middle school did you go to?
- 6 A. Central Mountain.
- Q. And did you ever see the defendant at your school?
- 9 A. In middle school he came to, like,
 10 football workouts and stuff, but he didn't ever
 11 see me, like, in school-school.
- Q. And where's the next school you went to?
 - A. Central Mountain High School.
- Q. Okay. And did you see the defendant there?
- 17 A. Yes.

principal did.

14

- 18 Q. And how would you see him there?
- A. He was a -- kind of like a volunteer coach for our football team. He would come into school and ask the assistant principal, who was also the head football coach, to pull me out of class and to talk to me, and so the
- Q. Would you be in class and someone come

get you?

- A. They would actually call over the
 phone and the teacher would send me down to the
 office.
- Q. And did you want to go down to the office?
 - A. Nobody wants to go to the office. It signifies you're the troublemaker.
 - Q. And, in fact, what did your history teacher think of you when you got called to the principal's all the time?
 - A. It was a co-teacher. He thought I was a bad kid and made kind of my ninth-grade history year really bad. My grades dropped. I normally got A's and B's, and then they went down to C's and D's and F's.
 - Q. And when someone took you out of your history class and you had to go down to the principal's, who was there?
 - A. The principal and Jerry Sandusky.
 - Q. And what happened then?
 - A. The principal would leave and either have us talk in the hallway in the open or he'd put us in the conference room.
 - Q. Did you want to talk to the defendant

then, at school?

- A. I was actually just trying to get my work done and trying not to have my co-teacher for history hate me and fail me.
- Q. And after the defendant came to your school to talk to you, did he take you home with him or did he leave you in school?
- A. There was one time that I tried to -I tried not going. And then the next time I
 went down, he kept me for even longer than -the buses were waiting and they left. So he
 asked the principal if he could just take me
 home, and the principal said yes.
- Q. Did he take you to your house or his house?
 - A. He took me to mine.
- Q. Now I'm going to ask you about if anybody else ever saw you and the defendant have physical contact with you -- who was your wrestling coach when you were in little school, you know, like elementary school?
- A. We actually had a few, but the one that saw Jerry rolling around with me on the mat in the middle school weight room was Joe Miller.

Q. Okay. Can you tell the jury -- how did that happen? Where were you and what happened?

- A. We were in the middle school weight room, lifting weights, and I decided I wanted to go mess around on the rock wall. And I was climbing around on it a little bit and he came up behind me and just lifted me off the rock wall, put me on the blue mat that was on the bottom, and laid on top of me and had me roll he rolled me so I was on top of him and he was rubbing my back and cracking my back, and he rolled back over on top of me and that's when the door opened and Joe Miller walked in.
- Q. Were you getting scared when that happened?
- A. Yes, and I felt kind of like a relief that nothing was going to happen in a school.
- Q. Now, during -- I have to ask you.

 During the nights that you were staying at the defendant's house downstairs and he put his mouth on your penis and he put your mouth on his penis, did this happen over a period of months, years?
- 25 A. Yes.

- 1 Q. You didn't tell anybody?
- 2 A. No.

- Q. At some point -- and I'm going to talk about 2008 -- did you decide that you were going to change, you were going to try and do something different?
 - A. Yes.
 - Q. What did you decide to do?
- A. I decided I was going to start avoiding -- avoiding him.
- Q. How did you do that?
- A. It started off just -- when I would stay at his house, I would hide underneath the pool table, in closet spaces, trying just to draw a time to where he just would want to go upstairs or his wife would call him upstairs.
- Q. And did you succeed in hiding very well?
- A. Once, and then after that it was -- there was no really -- really -- to hide.
- Q. Now, by 2008 -- what grade were you in 2008? It would have been ninth grade or 10th -- ninth grade?
- A. Ninth grade.
- Q. In the spring of ninth grade, did you

- have a disagreement in public with the
 defendant?
 - A. Yes.

6

7

8

- Q. Okay. Can you tell us how that happened?
 - A. I joined this local thing called the Big Brother Big Sister. They pretty much did the same things as The Second Mile, but it was locally. They went swimming. They did games,
- 10 activities, and I started spending less and
- 11 less time with Mr. Sandusky. And he -- he
- 12 | would call and try to make arrangements,
- 13 actually came to my home and argued with me.
- 14 It started out just a normal conversation, and
- 15 then he started yelling at me about making time
- 16 for him and spending more time with him and --
- Q. Did anybody else come and participate in that argument or discussion?
- A. My mom actually called my grandfather, and he came as well.
- Q. Now, did there ever come a time when you were on your way home from school and you saw the defendant following you from school? Can you tell us about that?
- A. It was the day that he called -- that

I got called down to the office out of my 1 history class. I decided I was just going to 2 skip out on both, not go to the rest of history 3 class and just stay out. And when I went to 4 the last period, I skipped out on that as well 5 and just went right to the bus. And when I got 6 on the bus and we started going, I noticed a 7 car that looked like Jerry's and wasn't really 8 sure, didn't think anything of it. And I was 9 actually getting off at a friend of mine's stop 10 and he turned out not to be home. And so I 11 walked out on the street that connects onto my 12 13 street and Jerry's car pulled in this little -this other side road -- and he hollered for me. 14 And I turned around and he was -- he was 15 talking about -- to me about why I'm not 16 spending time with him, why I'm, you know, 17 avoiding him, why I'm not answering his calls. 18 And I told him that I had other things to do in 19 the summer, have friends and the Big Brother 20 Big Sister program. And he yelled at me and 21 22 was yelling at me about scheduling, and I got extremely, extremely scared. And he just kept 23 yelling at me, so I turned around and just 24 started walking away. And he was hollering at 25

me to get in the car, and I just kind of shook 1 my head and kept walking and he put his car in 2 reverse. He had one of those weird hybrid ones 3 that make a weird sound when they back up. 4 after I heard that -- I had my backpack and 5 everything and I just -- I took off running. 6 And I went up this little alleyway and he sped 7 to the alleyway, stopped, looked up the 8 alleyway, and then went straight, and I was 9 actually on the road to my house. 10 I started walking up the hill and I saw his car with the 11 He's out there talking to my mom 12 door opening. 13 or arguing with my mom, and I stayed behind a little bush, and I don't know how he possibly 14 15 couldn't have seen me, because my mom waved for me to go out the back, into the back door, so I 16 went around in the back door. 17

Q. And at some point did you decide you weren't going to see the defendant anymore, even if he came to get you out of school?

18

19

20

21

22

23

24

- A. Yes. He kind of got the gist, left me alone for a little bit, but then kept calling and calling and calling.
- Q. Okay. And had you told your mother or anybody else what he had done to you at that

point when he tried calling you?

- I didn't tell my mom or anybody, like, right out. I actually asked my mom what a website for people who do things to children, the -- and my mom is like, "You mean Megan's Law?" And she asked why I was looking at that site, and I told her I wanted to see if Jerry was on there, trying to give her a little gist of what was going on. I don't think she realized it.
 - Q. Well, then, after that -- well, did you tell her more then or did you tell someone else, or anybody?
 - A. My mom started feeling a little weird about the whole -- him calling and trying to get a hold of me and everything -- so she set up a thing with the guidance counselor and had me go in and talk to them. And we were talking for a couple hours, and finally the guidance counselor asked if -- if Jerry ever did anything wrong to me, and I broke down and cried and said yes, and they called my mom. My mom came up and got me. They were talking, and my mom said that we need to go to the police, Children and Youth, something, and what they

- 1 said next is -- they --
- 2 O. Go ahead.

- A. They said that we needed to think about it, and he has a heart of gold and he wouldn't do something like that, so they didn't believe me.
- Q. After that, who did you go see?
 - A. I went to Children and Youth, and I first met with a girl named Jessica.
- Q. Okay. And did you tell her some -none or some or all of what the defendant had
 been doing to you?
 - A. In my mind I thought I was telling her some, but I guess, what she got from it, I didn't tell her very much of anything. She asked about the bedwetting, and I said no to that, and she actually asked my mom and my mom said yes, so --
- Q. Aaron, I'm going to ask you, as far as the problem you had talking to Jessica, was it because she was a girl?
- A. Yeah.
- Q. Okay. After that, did you talk to the police?
- 25 A. I actually talked to a guy named Matt

- next, and then I talked with Jessica. I
 believe Matt was in the room, and then a police
 -- the State Trooper.
 - Q. And did you tell Matt or Jessica or even the police, the first time you talked to them, everything that had happened to you?
 - A. No.

- Q. Why not?
- A. Embarrassment. I kind of just wanted to forget it ever happened. I just -- I didn't feel comfortable. I couldn't tell them everything. I couldn't.
- Q. Was your purpose in going to the guidance counselor or the teacher or the Children and Youth or the police to get him in trouble or to get away from him?
- A. My mom set up the thing with the guidance counselor. I just thought that it would keep him away from me.
- Q. Okay. And when you talked to Jessica at Children and Youth, did you tell her you were scared?
 - A. (Nodding head up and down.)
 - Q. What were you scared of?
- 25 A. That, with the connections and all the

- friends that he has, if he really thought that

 What is a second of the second of the
 - Q. Now, do you remember after that talking to people from the Attorney General's Office and going in front of a grand jury?

6

14

15

16

17

18

19

20

21

- A. I do. And before that I actually talked to a Children and Youth psychologist, Mike.
- Q. Okay. And do you remember the first time you talked to the grand jury?
- 12 A. I don't remember a date, but I do 13 remember talking to them.
 - Q. How did you feel when you talked to the grand jury?
 - A. Words can't describe it. I mean, the best way is I broke down. I couldn't move. I couldn't tell them, but didn't really have a choice.
 - Q. And how did you feel afterwards? Do you remember?
- A. Worse than when I said it. It was -I completely broke down even more, and my mom
 was holding me and it was just horrible.
 - Q. And did you even tell the grand jury

everything the first time you talked to them, 1 if you remember? 2 I believe that I told them the 3 majority of everything, and by the second time 4 I went to them, there was a new one. And I 5 said no to a question that they -- they asked a 6 question about, and after that I broke down and 7 cried again and had no other choice but to tell 8 them the truth. 9 And, well, were you kind of mad at the 10 Ο. investigation? 11 Α. 12 Yes. 13 Did you yell at anybody who is present here today? 14 15 Α. Yes. Who is that? 16 Ο. (Indicating.) 17 Α. Let the record reflect Mr. Fina. 18 Ο. (Nodding head up and down.) 19 Α. Did you want to go through an 20 Q. 21 investigation? No, I just wanted it to be put behind 22 me and be gone. I didn't even want to think 23

I'm going to ask you now -- did the

about it.

Q.

24

defendant put his penis in your mouth more than 1 25 times over the course of 2007, 2008? 2 Α. It was -- yeah. 3 And did he place his mouth on your 4 penis that many times or more during 2006, '7, 5 and '8? 6 7 Α. More. Q. My last question: Despite doing bad 8 in history, did you graduate from high school? 9 10 Α. Yes. 11 Q. Okay. How long ago? Thursday. Α. 12 13 MR. MCGETTIGAN: Thanks. T have nothing further, Your Honor -- Your Honor, 14 15 excuse me. May I approach the witness, Your 16 Honor? THE COURT: Yes. 17 BY MR. MCGETTIGAN: 18 Aaron, you have been handed a series Q. 19 of pictures that have been numbered 20 Commonwealth's 39 through, I think, 54. 21 22 Α. Yeah. Have you seen it before? Q. 23

Do you recognize the person who

24

25

Α.

Q.

Yes.

Okay.

is in them? 1 Α. 2 Yep. Most of the persons are you. I'd like 3 you to take a look at the last three 4 photographs that are marked C-50 -- excuse me, 5 C-52 through C-54. 6 7 Α. I think I'm on the right one. Q. Do you recognize those also, 52, 53, 8 and 54? 9 Yeah. 10 Α. And can you tell us what they are? 11 Q. If I'm on the right one, this is in a Α. 12 13 box seat to -- I think it was a baseball game. MR. MCGETTIGAN: Okay. Can I 14 15 approach, Your Honor? THE COURT: 16 Yes. BY MR. MCGETTIGAN: 17 Do you recognize those photographs? 18 0. Yes, I do. 19 Α. What are they? 20 Q. This is the hotel close to Mr. Α. 21 22 Sandusky's house that he frequently took me and a few other kids swimming to. 23 Did you go swimming at the pool there? 24 Q. 25 Α. Yeah.

And the other photographs that you 1 Q. looked at, which I kind of took from you, that 2 are -- were they all pictures of you? 3 Α. Yes. Okay. Who took the pictures, if you 5 know, someone --6 Mr. Sandusky and some other people. 7 Α. Okay. Your Honor, I MR. MCGETTIGAN: 8 have nothing further of the witness. 9 publish the photos to the jury, Your Honor? 10 11 MR. ROMINGER: Your Honor, we have an objection to the relevance of the photos that 12 13 Mr. Sandusky didn't -- they just include Aaron. THE COURT: Overruled. 14 15 (Whereupon, the photographs were 16 published to the jury.) BY MR. MCGETTIGAN: 17 Aaron, I'm going to ask you -- do you 0. 18 remember that photograph? Do you remember 19 where you were when that was taken? 20 Α. No, I don't remember where that was. 21 Ο. And can you tell us what's in this 22 photograph? 23 The big duffel-bag-looking thing is a 24 25 thing of golf clubs. He gave that to me as a

```
gift.
 The other one is a shirt, shoes, some
1
 dress pants, and then the blue one at the
2
 bottom there is a dress shirt.
3
 And is that the -- what is that
 4
 picture? Do you know, Aaron?
5
 That is a weight room. I don't recall
6
 Α.
7
 or remember ever being in that weight room.
 Q.
 Did you ever see it?
8
 Yeah.
 Α.
9
 Where is that?
10
 Q.
11
 Α.
 In the hotel where we went swimming.
 And that?
 Ο.
 Okay.
12
13
 Is the hotel where we went swimming,
 and then at the bottom is the little hot tub.
14
15
 Q.
 And did you ever go in the hot tub?
16
 Α.
 Yes.
 By yourself?
17
 Ο.
 I did, and then Jerry joined me.
18
 Α.
 Next one. And is that the pool?
 Q.
19
 The pool is up at the top there, and
20
 Α.
 then down at the bottom corner is the hot tub.
21
22
 Ο.
 Same place?
 Α.
 Yep.
23
 MR. MCGETTIGAN:
 Thank you.
24
 have nothing further. I beg your pardon.
25
```

THE COURT: Mr. Sandusky -- Mr. 1 Amendola. 2 MR. AMENDOLA: My turn, Your Honor? 3 THE COURT: Yes. 4 CROSS-EXAMINATION 5 BY MR. AMENDOLA: 6 7 Mr. Fisher, my name is Joe Amendola. 8 I represent Mr. Sandusky. I'm going to ask you some questions, okay? 9 All right. 10 Α. 11 If you're not sure what I'm asking, just let me know and I'll try to ask it another 12 13 way. How old were you when you first got involved in The Second Mile, about? I'm not 14 15 asking for an exact day of the year, but about. 16 Α. Probably 10, 11, I think. Okay. That's fair enough. And can Ο. 17 you tell us how you got involved in The Second 18 Mile? 19 Like I said before, they sent out 20 things to schools. To my knowledge, that's 21 22 what they did. And then the school recommends a student or so to the camp, and that's how I 23 24 got started. Were you having any difficulties at 25 Q.

- school that might have triggered the school recommending you?
 - A. To my knowledge it was because I didn't have a father figure or somebody that actually took me out and did things. My family -- we went out and did things when we could, but it wasn't always -- there -- I -- to say.
 - Q. And you lived with your mom?
- 9 A. Yes.

4

5

6

7

8

16

17

18

- 10 Q. And a brother and sister?
- 11 A. Yes.
- 12 Q. And they were younger than you?
- 13 A. Yes.
- Q. Did they have any particular issues or disabilities?
 - A. My sister was -- as well as the rest of our family -- went through my mom's exhusband being very abusive. She developed a case of being bipolar.
- Q. And to your knowledge was Children and Youth Services involved in your family life before you got into The Second Mile?
- A. No. I mean, my sister -- my mom has called the police on my sister for acting out.
- 25 | My mom has called -- some people called

- 1 | Children and Youth because my sister was acting
- 2 out. And it was -- they knew it was moanly --
- 3 or, wow -- mainly from my sister acting out and
- 4 | actually punching a cop in the face.
- 5 Q. The first year you got involved in The
- 6 | Second Mile, where did you go? Do you
- 7 remember? What location?
- 8 A. Penn State's campus.
- 9 Q. I'm sorry. Where?
- 10 A. Penn State's campus.
- 11 Q. Penn State at University Park, in
- 12 | State College?
- 13 A. I don't know. There was a bunch of
- 14 buildings with dormitories and --
- Q. Okay. So you're not sure. You were
- 16 young. I understand that. And how long were
- 17 | you there?
- 18 A. How long?
- 19 Q. How many days? A week?
- 20 A. Six days.
- 21 Q. And did you stay in the dorms?
- 22 A. For the first part of them, yes. When
- 23 | you moved up into the next stage of The Second
- 24 | Mile, which was Smile, you did camping stuff.
- 25 | Instead, you stayed in tents and --

- Q. Did you have any roommates or tent mates?
 - A. Yeah, I actually had roommates and people that hung out with me in the Smile camp as well.
 - Q. Do you recall any of their names?
- 7 A. No. None of them were very close, 8 close friends.
- 9 Q. And did you meet Mr. Sandusky that 10 first camp?
- A. Like I said, it wasn't formal. He didn't come and, like, shake my hand. He was talking in general to the group.
 - Q. So you saw him during that first camp?
- 15 A. Yeah.

4

5

6

14

16

17

18

- Q. And did you have any contact with The Second Mile program between that first camp and the next time that you were involved in a Second Mile program?
- A. Just letters that they sent to my mom saying that, you know, it's starting up again, come back.
- Q. And so you went back the second year?
- A. Yeah.
- Q. And now, where did you go that second

Ι

year? 1 Same spot in Penn State's campus. 2 Α. Did you stay in the dorms or did you 3 Q. stay in a tent? 4 I stayed in the dorms. Α. 5 And did you have a roommate when you 6 stayed in the dorms? 7 Yeah, we had roommates. We had at 8 least one other person. 9 Do you recall your roommate's name? 10 11 Α. Sorry. I couldn't understand what you said. 12 13 Do you recall your roommate's name that second year? 14 15 Α. No, they weren't very close friends. I mean, they're from all over the place. 16 That second summer that you were in Ο. 17 The Second Mile Camp, did you meet Mr. Sandusky 18 then? 19 Α. Yeah. 20 Can you tell us again how that 21 22 happened? It was a little bit more formal. 23 -- it was -- he asked me about the camp, asked 24

if I was having fun, that sort of thing.

- 1 assumed he asked that to everybody.
 - Q. And was that a six-day camp also?
 - A. Yep, they were all six-day camps.
 - Q. Did you do anything in particular with Mr. Sandusky during that six-day camp?
- A. Let's see. I do remember being thrown
 by your client into the pool. I remember
 talking to him. That's pretty much it until
 after camp.
- Q. And then, after that camp, when did you start having one-on-one contact with Mr. Sandusky?
- A. That was after my -- end of second, beginning or end of third.
- Q. End of third. Okay. So the third year you went to camp again?
 - A. Yeah.

3

5

17

20

21

22

23

24

- Q. And you still hadn't had one-on-one contact with Mr. Sandusky?
 - A. We actually went in groups a few times to a bunch of places, and then he took me one-on-one to a few places, football games --well, his wife and whoever he was tailgating with -- but myself, as a child, yeah, I was the only one.

Q. I'm sorry. What was the last part of that?

- A. He took me to football games, and besides the people and his wife that he was tailgating with, that's -- I was the only other child.
- Q. So you were the only child. There weren't any -- to your knowledge, there weren't any other Second Mile kids that were doing those things with his wife and his family and tailgating?
 - A. No, there were -- just that was the one specific thing that I did with him alone.
- Q. Okay. When after that did you start having contact with Mr. Sandusky, he started taking you over to his home and things like that?
- A. After my third year, when I was about 19 11 or so, 11, 12.
- Q. Do you recall what time of the year that started, you started going over to his house?
- A. It began in the summer. He would bring me home on Sundays. And then it went to the school. He would still bring me home on

- Sundays. And then, after a while, he would bring me home. I'd pack for about a week and he'd bring me home within three to six days.
- Q. And I take it that was during the summer?
- 6 A. Yeah.

8

9

10

11

12

13

16

17

18

19

20

21

22

23

24

- Q. Because you wouldn't have been in school?
- A. Yeah.
- Q. When did the first physical contact take place? And I'm not saying a specific day or even a month, but after the third summer camp?
- A. When I was about 11, maybe a little early into 12.
 - Q. And where did that start occurring, at his house?
 - A. It actually started with the hand on the leg while we were driving in his car, and after that it progressed to the basement of his house. It didn't happen at all whenever I slept upstairs, which was very rarely.
 - Q. And I believe you said earlier that it evolved over time into actual sexual contact?
 - A. Yeah.

- Q. And did that occur primarily at his house?
 - A. That was the only place.
 - O. So it didn't occur in the hotels?
 - A. He rubbed my back and cracked my back, but the sexual part that you're talking about didn't happen in hotels.
 - Q. How many times do you think you were in hotels with Mr. Sandusky, ballpark?
 - A. I remember one, maybe at most three.

 I don't honestly remember. I remember one,
 because it was a bigger city. I don't remember
 where, though.
- Q. Did you stay overnight at the hotels when you were at the hotels with Mr. Sandusky?
 - A. Yeah.
 - Q. Stayed in the same room?
- 18 A. Yeah.

- 19 Q. Did you sleep in the same bed?
 - A. They said that there was a cot thing that they could have rolled out. It was like a queen, double, queen-size bed. There was a cot, and he said that he didn't really need a cot, and I didn't ever see a cot. They said there was one in the room to him, but I didn't

- 1 know. It was never out, so I slept in the same 2 bed, yeah.
 - Q. And rubbing and cracking your back occurred on those occasions?
 - A. The rubbing and the cracking, yeah.
 - O. But no oral sex?
- 7 A. No.

4

5

6

11

12

13

14

15

16

17

18

- Q. And your testimony is that it only occurred at his home?
- 10 A. Yeah.
 - Q. And was his wife home when this oral sex was occurring at his home?
 - A. They primarily happened -- mostly all the time happened at night and his wife was upstairs. There was actually a time when he stopped rubbing and cracking my back when his wife called down to him, and that's actually the one night that I got a decently (sic) amount of sleep.
- Q. So your testimony is this oral sex
 event, these incidents, occurred how many times
 at his home, ballpark?
- A. Every time he blew on my stomach,
 which was when he performed the oral sex on me.
 It was about 80 to 90 percent of the time.

Q. Which, in your estimation, you were there, what, every weekend at some point?

- A. During the summer I was there quite a bit, and it was -- I spent more time with your client than I ever did with, you know, most of my family at the time.
- Q. Was anyone else ever around, any of his children?
- A. There was a time when other children were there. Whether they stayed the night or not, I have no idea. I remember sleeping upstairs and there was two other kids, and I don't know if he took one home or if he took both home.
- Q. But what you're saying is that basically nine out of 10 times that you stayed, that --
 - A. Yeah, I was the only one.
- Q. And Mr. Sandusky engaged in oral sex with you?
- A. When he blew on my stomach, yeah, and then he --
 - Q. And his -- go ahead.
 - A. And then he had me do it to him.
- Q. And Mrs. Sandusky was in the house?

- A. His wife was upstairs, I believe. She could have went out somewhere. She was -- but I -- to my knowledge, she was upstairs, doing whatever she was doing.
 - Q. But she never saw anything or never indicated that she --
 - A. She never came downstairs.
 - Q. Ever?

- A. Not while he was doing all that other stuff. And even when we were playing games in his basement, she never came downstairs. I never once saw her down in that basement.
- Q. You mentioned a little while ago about some of these presents that you got. I believe the photograph showed golf clubs and some dress clothes.
- A. Yes.
- Q. Did Mr. Sandusky give you golf clubs because you liked golf?
 - A. He gave me golf clubs because he took me out golfing, and I would just kind of hit the ball. I didn't understand the rules or anything else of golf. I just would hit the ball as far as I could.
 - Q. Well, I understand. But he was trying

```
to get you involved in golf. Is that a fair
1
 statement?
2
 Α.
 I would guess so, yeah.
 3
 And he gave those golf clubs to you
 for your birthday, didn't he?
5
 I believe he did. It was either that
6
7
 or it was a couple days after.
 Did he tell you that they had been
8
 given to The Second Mile by a donor and he was
9
 giving them to you so he could encourage you to
10
 start playing a sport like golf?
11
 MR. MCGETTIGAN: Your Honor --
12
13
 THE WITNESS:
 MR. MCGETTIGAN:
14
 Excuse me.
15
 Objection.
 Well, if I may be
16
 MR. AMENDOLA:
 heard, Your Honor, the Commonwealth has shown
17
 pictures of presents, and all I'm trying to do
18
 is elicit information that these were
19
 legitimate presents for a legitimate purpose.
20
 MR. MCGETTIGAN: And my objection is
21
22
 not to that question. It's the lengthy
 preamble about someone else doing something
23
24
 else.
 Rephrase your question.
25
 THE COURT:
```

It's okay. 1 MR. MCGETTIGAN: Thank you. 2 BY MR. AMENDOLA: 3 Did Mr. Sandusky express to you his intent to try to get you interested in golf? 5 No, he just gave me golf clubs and 6 7 said pretty much, "Use them." Use them? Q. 8 Well, that can mean any sort of thing. 9 I could go out to my back yard and drive golf 10 11 balls over my fence. Did he ever take you golfing? Ο. 12 13 Yeah, we went to a golf course, but I never used those clubs. I just picked one out. 14 15 And the clothes that the Commonwealth 16 showed, the clothes, the pants, the shoes, the shirt --17 Α. Uh-huh. 18 -- why did Mr. Sandusky get those for 19 20 you? I actually wore the pants, the shoes, 21 Α. and the shirt when he took me to church. 22 Exactly. He got those for you so he 23 could take you to church with him and his wife; 24 isn't that true? 25

```
A. Yeah, but I wasn't a church -- I had
not gone to church before. I maybe went after
that, once after that, with a girlfriend, but
I'm not a church person. That was the first
time I ever went to, actually, a church.
```

- Q. But Mr. Sandusky was trying to introduce you to church, wasn't he?
- A. I guess. It's something his family is used to. It's something my family takes as it's either you go or you don't.
- Q. The incident you talked about at school when Mr. Miller -- I guess Mr. Miller,
 Joe Miller, is the wrestling coach?
- A. He was like an assistant wrestling coach.
 - Q. The night that that occurred --
 - A. It was the day.

16

17

22

- Q. The day, okay, and correct me if I'm wrong. I believe I thought Mr. Miller had said it happened around six or 6:30 at night, but that's fine.
 - A. It was still light out. I consider that to be day.
- Q. What is your recollection about what time that occurred?

- A. I don't know the time. I just know
 that it was still decently bright out and it
 wasn't -- it wasn't dark yet. It wasn't like
 pitch black at night. That's my thing of
 night, but continue.
- Q. Can you describe the area where you and Mr. Sandusky were seen by Mr. Miller? What part of the school building was that?
 - A. That would have been in the auxiliary gym weight room, actually.
- Q. And can you tell us why you went back there?
 - A. I'm sorry. Say that again.

- Q. Can you tell us why you and Mr. Sandusky were back in that area?
 - A. We were weightlifting. I decided I wanted to crawl on the rock wall and he pulled me off the rock wall when I was climbing on it for a little bit. He laid on top of me. He rolled me over on top of him, and then back on top of me again he went, and then Joe Miller walked in. He hopped up like a rabbit and said, "Oh, I was just showing him some wrestling moves." Joe Miller obviously didn't think anything of it until now.

- Q. So you were in that immediate area where Mr. Miller saw you because -- is that the weight room area?
- A. It's actually in the rock wall area.

 It's not a very big weight room. You walk in,

 there's weights, and then you walk through this

 little fence thing and then there's the rock

 wall.
 - Q. And the rock wall was what you were climbing and that was in that immediate area, correct?
 - A. Yeah.

10

11

12

15

16

17

18

19

20

21

22

23

24

- Q. And didn't you actually, when you were climbing the rock wall, fall down?
 - A. Yeah, I have. I did, actually.
 - Q. Yeah. Okay. And didn't you start laughing? Didn't you think that was funny?
 - A. Yeah. A little kid falling off of something, landing on something, yeah, it's going to be funny.
 - Q. In fact, you told the grand jury when you testified about that, that when you fell down you thought it was hilarious, didn't you?
 - A. I laughed. Of course.
 - Q. And isn't that when you and Mr.

```
Sandusky started wrestling or doing the thing
1
 on the mat?
2
 I -- like I said, I was climbing
 Α.
 3
 on the rock wall. He was pretty much like a
4
 spotter, and he took me -- he lifted me off the
5
 rock wall and put me on the ground and then was
6
 rolling around with me on the mat.
7
 But isn't it true you and Mr. Sandusky
8
 didn't go back there to find a hiding place, to
9
 find some secluded place to --
10
11
 MR. MCGETTIGAN: Objection.
 That was
 never testified to.
12
13
 MR. AMENDOLA: Well, Your Honor, he
 testified about the rock wall.
14
15
 THE COURT:
 This is cross-examination.
16
 MR. MCGETTIGAN: I understand, Your
 Honor.
 Excuse me.
17
 THE COURT: Go ahead.
18
 Thank you, Your Honor.
 MR. AMENDOLA:
19
 BY MR. AMENDOLA:
20
 Isn't it a fair statement, Mr. Fisher,
21
 that you and Mr. Sandusky went back to that
22
 area so you could climb the rock wall, not to
23
 be hidden or not to be secluded?
24
```

We went back there to lift weights,

25

Α.

- and I assumed that that's all we were going to 1 do. 2
- But you're the one who climbed the 3 rock wall? 4
 - Well, yeah, because I was a kid and I wanted to do it.
 - And that's my point, though. that's why you were there at that time?
- Yeah. But, like I said before, nobody 9 asked him to get on top of me and roll around. 10
- I understand that. And then Mr. 11
- Miller came in, correct? 12

6

7

8

13

15

16

17

- He walked into the door and, like I said, your client hopped up like a rabbit and 14 said we were just wrestling, and I believe Joe's words were, "Is he putting the legs on you?" And Jerry just kind of laughed, and
- after that, we left. 18
- Okay. And your testimony today is Q. 19 that when Mr. Miller walked in, Mr. Sandusky 20 jumped up like a rabbit as if he was startled 21 22 or surprised?
 - Α. Yeah.
- But correct me if I'm wrong. 24 wasn't any sexual activity going on at that 25

1 | point, was there?

- A. Other than him on top of me and me on top of him and him rubbing my back.
 - O. But that was it?
 - A. Yeah.

- Q. You both had your clothes on?
- 7 A. Yeah.
 - Q. In October, I believe, of -- correct me if I'm wrong -- 2009, did you make a report to school officials that a man had approached you in the bathroom of the school while you're in school, said he was from The Second Mile and asked you if you were who you are?
 - A. I did. I was also very startled and confused. Throughout the whole school year I did nothing but watch the entrances of the school to make sure somebody wasn't going to come into the school and talk to me and throw me into an anxiety attack.
 - Q. And I'm sorry. I have to correct myself. That would have been October of 2010, so excuse me. But you went to school officials. I believe you went to the principal?
 - A. It was either that or the school

police officer.

- Q. And said that a man had confronted you in the bathroom and said he was from The Second Mile. He was wearing a dark suit with dark pants, but they looked worn, and that he asked you basically if you were Aaron Fisher?
 - A. Yeah.
 - Q. And that wasn't true, was it?
- A. I saw a man. He confronted me and it startled me, and I think I honestly went home that day.
- Q. Are you aware that school officials conducted an investigation and determined nobody was in that building that fit anything near your description? Are you aware of that? Did they ever tell you that?
 - A. No, they didn't.
- Q. So if someone from school comes in here to this courtroom and says that they investigated this and they informed you that there was no evidence of a man in a dark suit --
- A. There was a man. When I walked to the front of the school, he came in. He fit the description and he didn't even walk to the

1 office.

2

- Q. Okay.
- A. And he walked right through the front door. I looked right at him when I was changing classes.
- Q. Have you, and in the presence of your mom, ever told anybody that you two were going to become rich out of this deal?
- 9 A. I'm sorry. Repeat that. I don't understand.
- Q. Have you and your mom in your presence

 -- in her presence and your presence -- ever

 told anybody that you and she are going to

 become rich out of this action with Jerry

 Sandusky?
- 16 A. No.

23

- Q. So if someone comes into court and says that, that's not the truth?
- A. If you find somebody, then no, it wouldn't be the truth.
- Q. Do you have an attorney, a civil attorney, a private attorney?
 - A. My mom hired one.
 - Q. To represent you in this situation?
- 25 A. Actually, to keep the press away from

- me. It was actually really hard. They were
 putting things into the pickup truck I was
 driving. They made life extremely hard for me.
- So, yeah, I got one to keep away the people who wanted to get my identity and oust me.
 - Q. Not to represent your family in a civil action?

- A. According to my mom's boss, who is also a private investigator, he said to her that it would be a good idea to get one because they could help you with the press and put Aaron's mind at ease.
- Q. And I'm guessing you probably don't know what type of financial arrangements have been made with this attorney.
- A. I don't know anything about that kind of stuff. All I know is I'm here to tell the truth about what happened to me, just like everybody else.
- Q. Do you realize that, in a criminal case such as this, where you're a witness for the Commonwealth, that, as a general rule, the Commonwealth attorneys represent you, the Attorney General's Office in this case? Are you aware of that?

- Α. You're going to have to repeat that 1 I didn't understand that. again. 2
 - Just so we're clear about this, is it your testimony today that you never discussed with anyone else -- or your mom in your presence with anyone else -- that you were going to wind up with a big house and cars and be rich as a result of what's going on with
- I have dreamed about living in a Α. No. I have dreamed about driving nice big house. I mean, doesn't everybody? 12
- 13 Ο. But did you verbalize it to somebody?
- Α. No. 14

this case?

3

4

5

6

7

8

9

10

11

15

16

17

19

20

21

22

- Ο. Now, Mr. Fisher, when you first went to Children and Youth Services after you reported this situation --
- Α. Yes. 18
 - -- the first time you spoke with those folks, you didn't tell them that Mr. Sandusky had done anything physically, sexually, with you, did you?
 - No, I did not. Α.
- And you told them your clothes were 24 25 on, correct?

1 A. I believe so.

- Q. You told them Mr. Sandusky's clothes were on, correct?
 - A. I believe so.
 - Q. And all you said was that he was lying on top of you and/or back-cracking you?
- A. Yeah. And if you would like an explanation for that, it was also a woman who was interviewing me. I also just got done with telling a school counselor that somebody did something bad to me. It was extremely hard. I didn't want to talk about it. I don't believe that anybody would want to talk about it.
 - Q. I understand. And you met with Children and Youth Services the following day, after that first meeting. Do you recall that?
- A. I'm sorry. Repeat that one more time.

 I didn't understand it.
 - Q. Yes. And I don't expect you to remember the dates, but the records show that on November 20, 2008, you met with Mrs.
- Dershem, I guess, from Children and Youth
 Services?
- A. I believe so, if that's the date.
- 25 Q. And on that date you told her and you

- told a representative that nothing sexual
 cocurred, correct?
 - A. Yeah, I even lied about wetting the bed because I felt embarrassed.
- Q. I understand. And the second day,
 which would have been the next day according to
 the records, you met again and again didn't
 indicate that anything sexual had occurred. Is
 that a fair statement?
- 10 A. Yeah.

- Q. And on December 12th -- and again I don't ask you -- I'm not asking you to remember the dates. No one -- I wouldn't remember the dates.
 - A. Okay.
 - Q. But at the very next meeting there was now an interview with someone from CYS, a trooper -- his name is Cavanaugh -- and a Trooper Akers, and that meeting on December 12, 2008, you mentioned skin-to-skin contact, but you said that Mr. Sandusky never touched you, never touched your privates. Do you recall that?
- A. Yeah. Like I said before, it's a tough subject to talk about. You don't --

- Q. I understand, and I would be embarrassed, too. I understand that. I'm just asking factually if this is what occurred so I understand.
 - A. Okay.

- Q. Would it be fair to say that the first time -- according to the records, the first time that you mentioned oral sex was when Trooper Scott Rossman -- do you know who Trooper Rossman is?
- A. I do.
- Q. And according to the government's records, the first time that oral sex was mentioned was on June 8, 2009. Do you recall telling for the first time Trooper Rossman that oral sex had occurred?
- A. I believe so, if that's the date. I mean --
- Q. Well, I'm not worried about the date.

 I'm just saying -- do you remember telling

 Trooper Rossman maybe that was the first time that you mentioned oral sex? The dates aren't important.
- A. Okay. I told my psychologist that something more happened when I first met with

him. 1 Is that Mr. Gillum? 2 Ο. Yes, it is. And he believed that 3 Α. something more did happen and we talked. 4 just didn't feel comfortable telling him right 5 then and there, and it was either him or 6 7 Trooper Rossman that I told first. Well, and that leads to my next 8 That's an excellent point. question. 9 December of 2008 and June of 2009, Mr. Gillum, 10 your psychologist, was telling you that he 11 believed more occurred, correct? 12 13 I told him that more occurred. I just didn't feel comfortable at that point in time 14 15 telling him. But for the first time you mentioned 16 the oral sex to Trooper Rossman in June of 17 2009, whenever date that was? 18

- That was also, you Α. I quess so. 19 know --20
- Did you have an attorney? Did your 21 22 mom have an attorney for you at that point?
 - Α. No.

23

- So you still didn't have an attorney? Q.
- No, because no criminal stuff or 25 Α.

anything like that. We --

- No, no. I mean the attorney that you have today, the civil attorney that's been helping you, did you have him in the case at that point?
- Α. Nope.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

- Do you know when he came on the scene? Ο.
- When he started? Α.
- Ο. Yes.
- I was actually in my mom's boss's Α. office building and they said that we needed I don't remember the date, but that's what he said. He told my mom it would be, you know, a good idea to get one for the press.
- Do you recall telling any of the interviewers that these incidents with Mr. Sandusky continued until a couple of months after you turned 14, which would have been in mid-December 2007 or January 2008?
- I don't remember talking to any reporters, but contact completely stopped in my ninth-grade year.
- Do you recall telling Trooper Rossman that the oral sex started in the summer of 2007 24 25 when you were 13 and continued for a year up

until about September 2008?

- A. I believe so, yeah.
- Q. Do you recall telling the Children and Youth Services people that the oral sex started around age 14 in November and continued until the summer of 2008?
- A. I think so. I don't remember dates of when I told people anything. All I know is that it happened to me. I honest -- I don't even want to be here.
- 11 0. I understand that.
- 12 A. But --

- Q. But we're all here. I understand. Do
 you recall testifying before a grand jury?
- 15 A. Yeah, three times.
 - Q. And on one of those occasions, which would have been June 16th of 2009, do you recall saying that you had no idea when the oral sex started, it only happened during 2008, going into 2009?
 - A. I recall saying that one of them didn't happen, and then -- because of embarrassment. It was new. It wasn't the same people as before, and they asked a question when they went on a break kind of thing, and

- 1 | then I came back in and I completely broke down
- 2 on the stand. And, I mean, I had to tell them
- 3 | the truth. I mean, I didn't want to, but
- 4 | didn't really have a choice.
- 5 Q. In your discussions with Trooper
- 6 Rossman or any of the other troopers, maybe
- 7 | Trooper Cavanaugh or Trooper Akers, did any of
- 8 | the troopers say to you before you disclosed
- 9 the oral sex activity that there were other
- 10 people who had come forward or other people
- 11 were saying that Mr. Sandusky had engaged in
- 12 sexual activity with them as kids?
- 13 A. They didn't say that there was sexual
- 14 | activity. They just said that there was more
- 15 kids.
- Q. So they were telling you that there
- 17 | were more kids?
- 18 A. They said that -- let's see. How did
- 19 it go? They said that I'm not alone.
- 20 Q. And that was as they were encouraging
- 21 | you to say that something had gone on with Mr.
- 22 | Sandusky, correct?
- A. No, because something did go on
- 24 | with --
- 25 Q. But they were trying to get you to say

it. Is that a fair statement?

- A. No, they were just trying to put me at ease, I guess.
- Q. Well, and I guess my question is were they trying to put you at ease because up until that point you hadn't told them that anything went on orally with Mr. Sandusky, did you?
- A. I think so. The first person that I told, you know, anything remotely close to what happened to me was my psychologist. And he may have told -- he may have told a trooper because he felt like he had to or the trooper heard, but I told -- I had a lot of state troopers come in and out of being on this case. There was at least four or five, so I don't remember everything that I told all of them.
 - Q. I understand, and that's why I'm asking these questions, because we're trying to get that information out. Do you recall telling the CYS folks that these incidents occurred 30 or more times overall, with about 10 occurring in hotels?
- A. I remember saying that the back cracking and the rubbing happened in hotels.
- Q. And correct me if I'm wrong, because

```
that could be an incident, so I'll accept that,
1
 but correct me if I'm wrong. If 10 occurred in
2
 hotels -- and again I could be wrong -- but
3
 didn't you say earlier that you were only in a
4
 hotel three or four times?
5
 MR. MCGETTIGAN: Your Honor, I would
6
7
 object and ask to see you at sidebar.
 (Whereupon, the following discussion
8
 was held at sidebar:)
9
 MR. MCGETTIGAN: Your Honor, counsel
10
11
 has no good-faith basis to ask that question.
 It's an absolute misstatement of fact.
12
13
 believe there's any record that states what he
 just said in cross-examination. It's one thing
14
15
 to cross-examine. It's another thing to make a
 mistake.
16
 MR. AMENDOLA: We have records right
17
 here, Judge.
18
 Show him.
 MR. MCGETTIGAN:
 That's not
19
 That's something you generated.
20
 a record.
 MR. AMENDOLA:
 Page 20 of the Dershem
21
22
 report.
 That's something you
 MR. MCGETTIGAN:
23
 It's not something this witness
24
 generated.
```

That's an absolute misstatement.

25

ever said.

```
He's acting as if he said it in grand jury or
1
 in a statement to the police, and that's not
2
 the truth.
3
 MR. AMENDOLA: Judge, we'll be here
 all day. We drew this matrix off of the
5
 information.
6
7
 MR. MCGETTIGAN: Let's see the source
 material.
8
 MR. AMENDOLA:
 Do you want to get it,
9
 the Dershem? Here, let me show you where it
10
11
 is, if I may.
 THE COURT: We'll be in recess until
12
 five minutes to. We will remain seated again
13
 while the jury is taken out.
14
15
 (Whereupon, the jury exited the
16
 courtroom.)
 THE COURT: We'll be in recess.
 We'll
17
 remain seated while the jury is taken out, and
18
 then we will be in recess.
19
 THE COURT: We will be in recess until
20
 about five minutes to 11.
21
22
 Do you want to approach the bench?
 (Whereupon, the following discussion
23
 was held at sidebar:)
24
 MR. ROMINGER: Page 2 of the Dershem
25
```

```
report.
 About 10 of them were out of town.
1
 That's where that came from.
2
 He said 30 times.
 MR. MCGETTIGAN:
3
 THE COURT: He said -- I think what
 4
 the question was -- did you tell CYS it
5
 happened 30 or 40 times and about 10 of them
6
7
 were in hotels? That's the note I made.
 Was
8
 that the question?
 Yes, and then my backup
 MR. AMENDOLA:
9
 question was what you testified earlier. You
10
11
 were only at a hotel with Mr. Sandusky three or
 four times.
12
13
 MR. ROMINGER:
 Aaron said these
 incidents occurred --
14
15
 THE COURT: Okay.
16
 MR. MCGETTIGAN:
 Thank you, Your
 Honor.
17
 MR. AMENDOLA: Well, Your Honor, if we
18
 need to start pulling stuff out, there's
19
 volumes of material. We probably need some
20
 time to do that. That's why we did this, to
21
22
 save everybody time.
 If we have to do it --
 MR. MCGETTIGAN:
 You know, and I'll
23
 just say I am in error, Your Honor, and I was
24
 perhaps sensitized when Mr. Amendola was off by
25
```

```
some years in the criminal conviction yesterday
1
 with the admissibility of the --
2
 MR. AMENDOLA:
 So we can continue with
3
 this process rather than be pulling everything?
4
 THE COURT:
 (Nodding head up and
5
 down.)
6
7
 MR. AMENDOLA:
 Thank you, Judge.
 THE COURT:
 You may be seated. We'll
8
 bring in the jury.
9
 (Whereupon, the jury entered the
10
11
 courtroom.)
 THE COURT:
 The objection is
12
13
 overruled and we'll ask the reporter to read
 back the last question.
14
15
 (Whereupon, the court reporter read
16
 back the last question.)
 I was a little kid.
 THE WITNESS:
17
 Ι
 don't recall how many hotels I was in, but I
18
 know of and can recall of a few -- of a few.
19
 It was a longer time ago than I honestly can
20
 remember, and with everything that I was trying
21
22
 to forget, it -- I just don't know how many
 hotels I was actually in. I gave a rough
23
 estimate.
24
 BY MR. AMENDOLA:
25
```

- Q. So when you said three or four, Mr. Fisher, that was just a rough estimate?
 - A. Yes, an estimated jar guess, I guess.
 - Q. And again correct me if I'm wrong, but didn't you testify that you were 13 or 14 when this activity was going on?
 - A. When the hotels were going on or when the whole thing?
 - Q. The oral sex part of it, the sexual part of it.
- 11 A. Like I said, I don't remember what I
 12 testified to. All I know is it happened.
 - Q. Well, let me ask it another way. If you testified that on one occasion -- or you gave a statement on one occasion that the oral sex started in the summer of 2007, how old would you have been then?
 - A. Thirteen, maybe 14, I think.
 - Q. Okay. And if you testified in another forum another time that this occurred starting in November, the oral sex, starting in November and ended -- continued until the summer of 2008 -- how old would you have been then?
 - A. In 2008?
- 25 | Q. Yes.

```
1 A. Thirteen, probably, 14.
```

- Q. And how old are you today?
- A. Eighteen.

- Q. So that's four or five years ago, correct?
- 6 A. I guess so.
- Q. Now, do you recall telling CYS

 officials, and this would have been back in

 November of 2008, that these incidents occurred

 or more times overall?
 - A. I guess. I don't remember all that I testified to or what I said to -- I know that as I talked to people and I felt comfortable enough telling them, which was a bit of a struggle for me, I told them. I may have white-lied, you know, trying to cover the embarrassment when I told these people, but I'm here now telling the full truth to its fullest.
 - Q. And that's a fair statement. I understand. Do you recall telling Trooper Rossman in the interview that you had with him in June of 2009 that the oral sex occurred 25 or more times in the course of a year, sometimes -- several times during a single week?

A. Like I said, I don't remember who all I told to who. I had numerous amount of state troopers who were on this case. Some didn't last as long. Others did. I don't remember who I told what to and what I told what to.

- Q. And then later, which would have been a little bit later, would have been June 16th of 2009, again you appeared before the grand jury. Do you recall telling the grand jury that the oral sex occurred 20 or more times?
- A. I guess. Like I said, they were rough estimates to put my mind at ease, to make it easier on myself to tell people. Twenty or more times. That could be anywhere above 20.
- Q. Do you recall testifying before the grand jury in November of 2009 and telling the grand jury on that occasion that the oral sex occurred at least 12 times?
- A. Whichever grand jury came first, whichever date that you're telling me came first, I told them the least amount to make it easier on myself. The second time, when I met with them, I had to -- I was told I had to tell them, you know, what all happened. So again I'm telling them in a rough estimate to put my

mind at ease. The third time I read from, you 1 know, a thing of paper that had all my 2 statements on it just so the grand jury knew, 3 so I didn't have to go through everything 4 That's what I did. 5 again. Well, okay. Let's take what you just 6 If I were to tell you that at the June 7 said. 16, 2009, grand jury hearing, that your 8 testimony was the oral sex occurred 20 times --9 and I don't expect you to remember that, but if 10 I were to tell you that, that that's in the 11 record, but five months later, on November 16th 12 -- this is five months later, not earlier --13 but later, on November 16, 2009, when you 14 15 appeared again before the grand jury, you testified the oral sex occurred at least 12 16 Would you agree that 12 is less than 17 times. 20? 18 Well, yeah, it is. But it was also a Α. 19 new set of grand jury members. They were on 20 their last little bit of term whenever I first 21 went. The second time that I went, there was a 22 I felt scared. I knew there were new new one. 23 I pretty much gave a rough estimate 24 ones. again to put my mind at ease to tell them what 25

happened.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Q. Do you recall testifying at the June 16, 2009, grand jury proceeding that you had no idea when the oral sex started, but it only happened during 2008 going into 2009?
 - A. I do not recall that at all.
- Q. Do you recall telling the grand jury on June 16, 2009 -- and again I'm not asking you to remember the date, but just to give you a time frame -- that Jerry Sandusky did not touch your penis with his hand, only his mouth?
- If that was the day that I was asked a question if he did perform oral sex on me and I said no to, I was scared. I was embarrassed. I was in a big building with numerous amount of people, with press everywhere. I -- I don't --I didn't know what to do. I was scared. And when they -- like I said before, when they went on a break to ask questions, they asked about me saying before that it did. I broke down. Т cried when the question came out. I had to tell the truth, and that's what I did. the truth that it happened.
 - Q. On June 16th --
 - A. Whenever --

Q. -- at the grand jury proceeding I just mentioned?

- A. Whenever you're telling me that's when it happened -- I don't remember dates. You're pushing dates onto me and I don't remember when.
- Q. Five months later, at the grand jury proceeding on November 16, 2009, do you recall telling the grand jury members that Jerry Sandusky would touch your private parts with his hands?
- A. I believe so. I don't -- he did, and I remember all the stuff he did. You're asking me about dates and you're saying that they're not important.
- Q. I'm not asking about the dates of the proceedings. What I'm saying to you is, on two separate occasions -- forget the dates, but on two separate occasions -- at one time you said Mr. Sandusky did not touch your penis. On the other occasion you said he did touch your private parts with his hands.
 - A. And again --
 - Q. I'm not asking you about the dates?
- 25 A. And again I will tell you

- 1 embarrassment. I didn't want to be ridiculed.
- 2 | I didn't want anything bad to happen. I will
- 3 | honestly admit that I just wanted to, you know,
- 4 | stop everything that I was doing and just
- 5 | forget it ever happened. I didn't want to go
- 6 through that.

- Q. I understand.
- A. But I didn't have a choice, and you're
- 9 asking on two separate occasions on why I did
- 10 | that? Because I was scared.
- 11 Q. But would you agree that they are two
- 12 very different statements? On the one hand,
- 13 Mr. Sandusky did touch my penis with his hands,
- 14 and then five months later saying Mr. Sandusky
- 15 didn't touch my penis with his hands. Would
- 16 | you agree they're very different statements?
- 17 A. Yes. And I will stress to you again
- 18 | that I was scared when I was testifying. I
- 19 broke down and cried. I -- you know, there was
- 20 | -- there was a lot of stress and me not wanting
- 21 to say what happened, that I -- I broke down.
- 22 | I couldn't -- and again that's why. And I do
- 23 | -- I will say that they were two separate --
- 24 | two separate statements -- but I was scared for
- one and the other one I knew what I had to do.

- Q. But if you were scared and what you're telling us today is that you weren't being truthful on one of those occasions with the
- A. I did tell the truth after I said that.
- 7 Q. Were you aware now --

grand jury, aren't you?

8 A. You --

4

13

14

15

16

17

18

19

20

21

22

- 9 Q. Go ahead. I didn't mean to cut you 10 off, if you want to go on.
- 11 A. You -- I said what I said because I 12 was scared.
 - Q. Which time were you scared?
 - A. The one when I said it didn't happen, when I said he didn't touch it. Now, I figured that I knew one way or the other I was going to -- I was going to be stuck with this. There was no getting rid of it. And I have -- if I'm going to, you know, grow up and leave this all behind me, I have to tell the truth. And that's everything that was stressed to me, that the truth has to be told, and that's what I did.
- Q. But I suspect, knowing the professionalism of the Attorney General staff,

their attorneys, didn't they tell you before 1 you went into the grand jury on June 16th --2 that's the first time. Forget the date. 3 not asking you to remember the date -- but the 4 first time, when you said that Mr. Sandusky 5 hadn't touched your penis with his hands, 6 7 didn't they tell you ahead of time to tell the truth? 8 They said that -- they said to me that 9 Α. all you have to do is tell the truth and not to 10 11 lie. And you didn't tell the truth on that 12 13 occasion, is what you're telling us today? I was scared. You -- you can't expect 14 Α. 15 a young man to come out with this to new people 16 every single day. Were you aware -- were you aware of 17 Ο. the fact that a grand jury proceeding is 18 secret? 19 Α. Yeah. 20 Did again --21 Ο. Α. I wasn't supposed to talk about it. 22 And there's no media, no press Ο. 23

present, when you were testifying before then?

24

25

Α.

Present?

- Q. Press, media, newspapers --
- 2 A. No, when you --

16

17

18

19

20

21

22

23

24

- Q. -- television?
 - A. -- said present, what do you mean?
- Q. No. Were you aware that the media,
 the newspaper folks, the television folks, the
 radio folks, weren't present in that room when
 you testified?
- They weren't in the room. They were 9 downstairs in -- off the escalator in all of 10 11 the buildings. There may have been one. may have been more. I -- I just know I recall 12 13 there being one there, and a very, very persistent reporter, and I just didn't want 14 15 that.
 - Q. Do you recall in an interview -- and again I'm not asking you for a date -- but do you recall talking to Trooper Rossman and telling Trooper Rossman that you performed oral sex on Jerry Sandusky a number of times, multiple times?
 - A. Yes, but not by choice.
 - Q. Do you recall telling the grand jury
 -- and again the date is June 16th of 2009, but
 that's not important -- but do you recall

- telling the grand jury that you only performed oral sex on Mr. Sandusky once?
 - A. I do, and I will stress to you again, being a kid, being scared of embarrassment, ridicule, I said that because it put my mind at ease. It helped -- it helped give myself, not an estimated number, but a real -- a real number to be able to base my mind off of.
 - Q. Okay. That's fair. From the first time you met with Children and Youth Services back on November 20th of 2008 until today, can you give us just an idea, not a specific, exact number, but just an idea of how many times you had interviews or appeared before grand juries involving your testimony today in this case?
 - A. You're going to have to repeat that.

 I did not understand it.
 - Q. How many times were you interviewed by the police or CYS folks or the Attorney General's Office about your testimony today, what you're telling us today?
 - A. Let's see.

- Q. Ballpark. I'm not saying you have to count 11 or --
- A. Well, I know, but I'm going to make it

- 1 easier so you don't have to keep asking me the
- 2 same question. The police, the state police,
- 3 | interviewed me with a number of different state
- 4 troopers, Trooper Rossman being one of them,
- 5 Lear being another one, or however you
- 6 pronounce his name. There was a guy that
- 7 | actually looked like Adam Sandler that came up
- 8 and talked to me. There was so many of them,
- 9 and then, when I went to CYS --
- 10 Q. And Dr. Gillum.
- 11 A. Huh?
- 12 Q. And Mr. Gillum, too?
- A. He's not a state trooper.
- 14 Q. No, I know.
- 15 A. He's a psychologist.
- Q. But I'm just adding him in as another
- 17 person.
- 18 A. He works for CYS.
- 19 Q. I understand.
- 20 A. Then at CYS I talked to a girl named
- 21 | Jessica, a man named Matt, a state trooper who
- 22 | I don't really remember what his name is, and
- 23 | then I talked to Mike Gillum, who I've been
- 24 | talking to for quite some time now.
- Q. Well, let me ask it another way. Do

you feel that you have talked to all these 1 people combined, not just individually, but 2 between state troopers, and I know there were 3 three or four or five of them, CYS people, 4 including Dr. Gillum, Mr. Gillum -- I'm not 5 sure if he's a Ph.D. -- grand jury testimony, 6 Attorney General staff, would you say that you 7 spoke with these people, together, totally, 8 over 20 times between November 20 of 2008, and 9 today? 10 Yeah, if I put Mike in there, because 11 I go and see him every Thursday. 12 13 0. I'm sorry. Pardon me? Mike Gillum, my psychologist. Α. If he's 14 15 thrown in there, he'd make that number go way 16 up, because I talk to him every Thursday. And as time progressed, each time you 0. 17 spoke with these folks who were trying to help 18 you, would it be fair to say that you became 19 less scared to tell them the truth about what 20 21 happened? 22 Α. It would be fair, yeah, but --0. Okay. 23 -- it was still hard and I still gave 24 Α.

myself estimates, and --

- Q. And the reason I'm asking you that is because again, going back to your grand jury testimony on the 16th of June of 2009 -- and again I'm not asking you about the date -- but that would have been the first time you appeared before the grand jury?
 - A. Uh-huh.

- Q. You told the grand jurors that you performed oral sex on Jerry Sandusky only once? Do you recall saying that?
- A. I do. New people. All right. That's -- that's my answer to why, if that's your next question. I'm not assuming, but I'm going to tell you when a new person steps in to try to get my story out, to try to get me to tell them everything, it takes a little bit. I don't just come right out and, you know, "Hey, yeah, this absolutely happened to me, and this, this and this." No, it takes a while.
- Q. I understand that. But that was after, according to government records, you had met with Trooper Rossman on June 8th -- that's eight days before the grand jury started on June 16th -- and said that you performed oral sex on Mr. Sandusky multiple times, eight days

before that. Can you account for that 1 difference? 2 Again, I will tell you one more time 3 Α. that new people came into the ballgame. You're 4 -- oh, my God. It's hard enough for me to 5 tell, you know, these folks on the jury what 6 happened, let alone, you know, the size of this 7 room or more people. I'm sorry, but you're 8 asking me the same exact questions over and 9 over again, and I'm going to give you the same 10 11 answer every single time. There was new people in the ballgame. 12 13 Five months after that first grand jury proceeding -- do you want to take a break, 14 Mr. Fisher? 15 16 I'd like you to stop asking me the same question. 17 No, I'm asking actually a different 18 question. 19 Α. You're re-wording them. 20 THE COURT: This is not an argument. 21 Just answer the questions. If you need a 22 break, we'll take a break. 23

Five months after the June 16, '09,

BY MR. AMENDOLA:

Q.

24

grand jury appearance, where you said that you 1 performed oral sex on Jerry Sandusky only once, 2 you appeared on November 16, 2009, and told the 3 grand jury on that date you never performed 4 oral sex on Jerry Sandusky. Do you remember 5 that? 6 Again, I was scared. I don't -- there 7 Α. was so much going on. I didn't want to tell 8 anybody regardless of what happened. I didn't 9 care who they were. I didn't want to, but I 10 didn't have a choice. 11 I was scared. I didn't know what to do. 12 13 Okay. But you're telling us -- what you're telling us today -- you're telling 14 15 everyone in this room that what you're saying today, this is the truth? 16 Α. Yes. 17 Did Mr. Sandusky ever take your 18 0. brother and sister with you and do things? 19 There was a time that I remember at Α. 20 Hanna Park there in Mill Hall -- or, I'm sorry, 21 22 Lock Haven, by the Lock Haven college, my little brother and sister -- or I believe my 23 little sister, I believe, was present, because 24

25

she's in a picture.

- Q. And during the time frame that you started breaking away from Mr. Sandusky, wasn't there a situation that occurred outside your house when he came to pick you up to help out in a Second Mile event and you told him you didn't want to go?
 - A. I believe so. I don't remember.

- Q. And -- you don't remember that at all?
- A. I remember numerous amount of times when he came to my house. I remember a big argument we had whenever I told him that I wanted -- I was in the Big Brother Big Sister program and he got very upset with me, and my grandfather actually had to come and --
- Q. And didn't he talk to you at that point about you made a commitment and that's why you should go and help out at The Second Mile event?
- A. Yeah, I do remember that.
- Q. Did you help out at the Big Brother Big Sister event?
- A. I was in the Big Brother Big Sister.

 I was part of it, like I was a kid in it.
- Q. Did Mr. Sandusky ever say to you,

 25 "Aaron, don't tell anybody what we're doing"?

Α. No. 1 Did he ever threaten to hurt you if Ο. 2 you told anybody what you told us today you 3 were doing? 4 Α. No. 5 And your testimony today for sure is 6 that you've never talked about being in a 7 position to buy a nice car and to live in a big 8 house because of what's happening in this case? 9 No, I haven't said that, if that's 10 what you're -- if that is what you're asking. 11 MR. AMENDOLA: That's what I'm asking. 12 13 Thank you. That's all I have. THE COURT: Mr. McGettigan. 14 15 MR. MCGETTIGAN: Thank you, Your 16 Honor. REDIRECT EXAMINATION 17 BY MR. MCGETTIGAN: 18 Aaron -- Mr. Fisher -- before you 19 Ο. testified you met with me a number of times. 20 Α. 21 Yes. 22 Ο. Did I or anyone else ever ask you to say anything other than the absolute truth? 23

Did anybody ever ask you to say

Α.

Q.

24

25

You --

```
anything that wasn't true?
1
 Α.
 No.
2
 Did anybody ask you to say anything
 Q.
3
 just because you said it before?
4
 Α.
 No.
 5
 Did I ever ask you to read your grand
6
7
 jury testimony and say this?
 Α.
8
 No.
 Did I ever ask you to read your police
9
 reports and say just this?
10
 Α.
11
 No.
 Did I even ever ask you to read the
 Ο.
12
13
 police report or the grand jury report?
 Α.
14
 No.
15
 How many times were you told to tell
16
 the truth by me?
 More than I can count, numerous
17
 Α.
 amount.
18
 Have you done that?
19
 Q.
 Α.
 Yes.
20
 Did you ever meet me before you
21
 testified before the grand jury?
22
23
 Α.
 No.
 And when you went to your teacher and
24
 Q.
 then the CYS worker and the police, 2008 -- the
25
```

- first time you went to your teacher at school, 1 was that 2008, in November? 2 Α. Yeah, I think so, 2009 --3 As best as you recall, at that time 4 Ο. did you have a lawyer? 5 6 Α. Nope. 7 Were you thinking about making money? Ο. Α. No. 8 Were you thinking about a big house or 9 a nice car? 10 11 No, but every teenager thinks they can -- wants a nice car. 12 13 Okay. When you went to your teacher, to CYS, were you thinking about anything but 14 15 having the defendant leave you alone, stop 16 molesting you? Yes -- or no, sorry. I just wanted it 17 18 to stop. And Mr. Amendola asked you about the 19 Q. defendant taking you to church. 20 Α. Uh-huh. 21
- 24 sometimes?
 25 A. His -- his son, his -- one or two of

wife. Were there other people with you

Ο.

22

23

You went to church with him and his

- 1 his sons maybe.
- Q. Was it usually just you and the
 defendant's wife and the defendant when you
 went to church?
 - A. Yes.

8

9

14

15

16

17

18

19

20

21

- Q. Okay. And sometimes were you wearing those shoes that he bought you?
 - A. I wore those shoes all the time. It's what he gave me to wear to church.
- Q. And you're wearing the shirt that he gave you sometimes?
- 12 A. The blue one that was on that picture, 13 yeah.
 - Q. And on a Saturday night, before he took you to church on Sunday mornings wearing the clothes that he bought you, had he performed oral sex on you and made you perform it on him?
 - A. Before we went to church, I don't --
 - Q. On the nights before you went to church, did you stay at his house?
 - A. Yes.
- Q. And on some of those nights, before he took you to church in the clothes he bought, had he done those sexual things you talked

```
about to you?
1
 Α.
 Yes.
2
 MR. MCGETTIGAN: I have nothing
3
 further.
4
 MR. AMENDOLA: We have nothing, Your
5
6
 Honor.
7
 THE COURT: Thank you. You can step
8
 down.
 MR. MCGETTIGAN: Donald Fisher,
9
10
 please.
 THE COURT: Before you sit down, Mr.
11
 Fisher, would you please stand, raise your
12
13
 right hand, and take the oath?
 Whereupon,
14
15
 DONALD FISHER
 called as a witness and having been duly sworn,
16
 was examined and testified as follows:
17
 THE COURT: You may be seated, sir.
18
 Thank you.
19
 MR. MCGETTIGAN: May I, Your Honor?
20
21
 Thank you.
 DIRECT EXAMINATION
22
 BY MR. MCGETTIGAN:
23
 Q. Mr. Fisher, how are you today?
24
 I'm fine. Thank you.
25
 Α.
```

- Q. Okay. And can you tell us how you're related to Aaron Fisher?
 - A. I'm his grandfather.
- Q. Okay. And back in 2004 and up until 2008 and beyond, were you living in Lock Haven then?
- 7 A. Yes.

- Q. Okay. And can you tell us where, to your knowledge, Aaron was living back in 2008 and just in the years just before that?
- 11 A. He was living in Lock Haven.
- Q. Okay. And with whom did he live?
- 13 A. His mother.
- Q. Anybody else in his family?
- 15 A. Brother and sister.
- Q. Okay. Father not with the family?
- 17 A. No.
- Q. And what kind of housing did they live in at the time?
- 20 A. It was public housing.
- Q. And did you have some activities with Aaron from time to time?
- A. Yeah, ever since he was in kindergarten, I took him everywhere with me, to wrestling tournaments. He wrestled and

- 1 baseball and everything.
- Q. Do you know the defendant, Jerry Sandusky?
- 4 A. Yes.

6

7

8

22

- Q. Okay. And did you see the defendant,

 Jerry Sandusky, back in 2005 through 2008? Did

 you see him at all in company or in connection

 with Aaron at all?
- 9 A. Yes.
- Q. Where did you see him and on what occasions, what type of events, if you can tell us?
- A. Well, I seen him come pick up Aaron and take him with him the one day. He would come to also the different, like, wrestling tournaments and stuff of Aaron's.
- Q. And did you ever talk to the defendant at all?
- A. Yeah, he actually sat down with -- on the bleachers by me or -- and if my son, Brandon, if he happened to be with me.
 - Q. Lengthy conversation or just hi and how you doing?
- A. Not really lengthy conversations. I mean, we'd talk about -- a little bit about

- Aaron's wrestling or something like that or -- but nothing.
 - Q. Did he seem to take an interest in Aaron?
 - A. Yes.

- Q. Did you know that Aaron was staying at his house on many occasions, staying overnight during the week and during the school year then?
- A. Yeah, he eventually was. Yeah.
 - Q. And now, did there come a time when your daughter called you and asked you to come to her house to talk with Aaron and Mr.
- 14 Sandusky?
 - A. Yes, she called me on the phone and asked if I would come up because Aaron wanted to back out. Jerry wouldn't leave. He'd been there for about an hour. They were arguing and stuff and asked me if I would come up, so I said yeah, I'll be up.
 - Q. And when you got there, who was there?
 - A. My daughter and Jerry was in the front yard, and I'm not positive, but I think Aaron was in the house at the time.
 - Q. What was the argument about? Could

you hear?

- A. What's that?
 - Q. What was the argument about?
- A. Well, I asked Aaron -- I asked Donna to have Aaron come out, and Aaron come out, and then he wanted Aaron to give him a schedule for the summer, where he was, what he was going to be doing and stuff so that he'd be able to take Aaron with him.
- Q. And did Aaron want to do that?
- A. No, Aaron kept telling him he didn't know what his schedule was going to be for the summer.
- Q. And what was the defendant's response to that? What was he doing?
- A. He kept telling him why he needed to know, because, "I have to make plans and everything, so I need to know what it is." And Aaron kept telling him, well, he didn't know for sure what his plans were. Aaron would go with me different times in the summer to -- he would go to wrestling camp and he wrestled in the Keystone Games. I would take him down to stuff like that.
 - Q. Now, when you were there, had your

```
daughter asked the defendant to leave, Mr.
1
 Sandusky? Had she told him to go away?
2
 I can't remember if my daughter asked
 3
 him or not. I know eventually when we was
4
 getting nowhere, I told Aaron to go back in the
5
 house and I told -- told him -- said, "Hey, if
6
 he don't want to go with you, don't worry about
7
 Just get somebody else, one of the other
8
 kids that, you know, that you're mentoring and,
9
 you know, take him or something."
10
11
 And what did the defendant say to
 that?
12
13
 I can't really remember much except
 for, "Oh, I just needed to know what his
14
15
 schedule was going to be. " And then finally he
16
 got in his car then and left.
 MR. MCGETTIGAN: I have nothing
17
 further, Your Honor.
18
 THE COURT: Cross.
19
 MR. MCGETTIGAN: Thank you, Your
20
 Honor.
21
22
 CROSS-EXAMINATION
 BY MR. AMENDOLA:
23
 Mr. Fisher, my name is Joe Amendola.
24
 I represent Jerry Sandusky. I'm going to ask
25
```

- you some questions. If you're not sure what 1 I'm asking, just let me know and I'll ask it 2 another way. Did you ever have phone 3 conversations with Mr. Sandusky about Aaron? 4 Α. Did you say phone conversations? 5 Would you call, for example, Mr. 6 0. 7 Sandusky and encourage him to take Aaron to 8 events? No, I would not. Α. 9 Pardon me? 10 Q. 11 Α. No. Wrestling tournaments, things Ο. 12 No. 13 like that? No, I have always took Aaron since he Α. 14 15 was in first grade, I think. We used to go to 16 wrestling tournaments all the time. Him and I would go. Jerry would be there different 17 times. According to my daughter he would call 18 her and call Aaron every night and want to 19 know. 2.0
- Q. At the time that this situation

 occurred that you have just described to us on

 -- your daughter's, I guess, in the front yard

 with Aaron and Jerry -- at that time did you

 know there were any allegations that Jerry had

```
done some inappropriate things with Aaron?
1
 Α.
 No.
2
 You found out afterwards that there
3
 were allegations made?
4
 Yeah, later on. I don't know when for
 Α.
5
 sure, but --
6
7
 MR. AMENDOLA: Thank you. That's all
8
 I have.
 Thank you, Your
 MR. MCGETTIGAN:
9
10
 Honor.
 THE COURT: Thank you, sir. You can
11
 step down.
12
13
 MR. MCGETTIGAN: Ms. Musser, Mandy
 Musser, please.
14
15
 (Pause.)
16
 MR. MCGETTIGAN: Wrong witness, Your
 Honor.
17
 Ms. Dershem -- no. We called for Ms.
18
 Musser, not Ms. Dershem. I'm sorry.
19
 Ι
 apologize.
20
21
 THE COURT: Apparently, there is going
22
 to be a minute while the witness gets here.
 you want to just stand and stretch, you'll be
23
 able to do that, the same with anyone in the
24
25
 courtroom.
 If you want to stand and stretch
```

```
for a minute, that would be fine.
1
 MR. MCGETTIGAN:
 I'm sorry, Your
2
 Honor.
3
 (Pause.)
 4
 MR. MCGETTIGAN: There we go. Your
5
 Honor, the witness has arrived.
6
 THE COURT: We'll be back in session.
7
8
 You can be seated, please.
 MR. MCGETTIGAN: May I, Your Honor?
9
10
 Whereupon,
 MANDY MUSSER
11
 called as a witness and having been duly sworn,
12
 was examined and testified as follows:
13
 DIRECT EXAMINATION
14
15
 BY MR. MCGETTIGAN:
16
 Ms. Musser, am I saying the name
 right?
17
 Α.
 Yeah.
18
 How are you employed?
19
 Q.
 Α.
 I work at Hilton Garden Inn.
20
 Okay. And for how long have you
21
 Q.
 worked there?
22
23
 Α.
 Ten years.
 Okay. So back in 2004, 2005, you were
24
 employed there at the time?
25
```

1 A. Yeah.

2

3

- Q. Okay. And what is your position and what was your position back then?
- A. I'm currently the front office manager and I was the front office manager.
- Q. And by any chance do you know the defendant, Jerry Sandusky?
 - A. He was pointed out to me once.
- 9 Q. Okay.
- MR. MCGETTIGAN: And may I approach
- 11 the witness, Your Honor?
- 12 THE COURT: Yes.
- MR. MCGETTIGAN: Thank you.
- 14 BY MR. MCGETTIGAN:
- Q. Ms. Musser, you have been handed three documents that have already been identified,
- 17 photographs. I think they're 52, 53, and 54.
- 18 A. Uh-huh.
- Q. Do you recognize what is depicted on those photographs?
- 21 A. Absolutely.
- Q. Can you tell the ladies and gentlemen of the jury what that is?
- A. The first picture would be our fitness
 center and the other two pictures are of our

pool area and hot tub area. 1 Okay. And are they in those 2 photographs as they were then and are now? 3 Α. Yeah. 4 Okay. And did you have anything to do 5 with that fitness center, that pool, and the 6 defendant, Jerry Sandusky? 7 I was instructed to issue Mr. Sandusky 8 a key to our pool and fitness center for him to 9 bring Second Mile children over to swim. 10 And did you do so? 11 Yes, not personally. I instructed my 12 13 staff at the front desk to do so. When he came there, they were instructed to give him a key 14 15 to the pool and fitness center for his use. 16 Ο. And to your knowledge was that done? Α. Yes. 17 MR. MCGETTIGAN: Nothing further, Your 18 Honor. 19 THE COURT: Cross. 20 MR. AMENDOLA: Thank you 21 22 CROSS-EXAMINATION BY MR. AMENDOLA: 23

Ms. Musser, good morning. My name is

Joe Amendola. I represent Mr. Sandusky.

24

A. Uh-huh.

- Q. I'm going to ask you some questions, just a few. If you don't understand what I'm asking, let me know and I'll ask it a different way, okay?
 - A. Okay.
- Q. During the time that you worked at the Hilton, did anyone ever complain that they saw Mr. Sandusky using the pool with young kids and acting in an inappropriate way?
 - A. Not to my knowledge.
- Q. The pool, I take it, from what I've seen from the government's reports, has a video camera hooked up in the vicinity of the pool?
- A. Yes. Yes, but -- my "but" on that is that the viewing of it is not very clear.
- Q. Do you know, for example, does anyone routinely review the videotape before they record, re-record, over it?
- A. It would depend on the time frame that you are referring to. If we're talking about 2000, you know, '2, '3, '4, '5, something like that, there was a time that we just used a VCR tape and re-recorded over it every week. We had seven tapes. We would re-record over it.

Since then we now have a digital system, which 1 holds a lot more, but, in terms of reviewing 2 it, not unless there was an issue reported to 3 You know, if someone had said something 4 was stolen from the pool area, then we would 5 have, you know, reviewed the tape. 6 7 Q. Or, I take it, if something had occurred that was maybe unusual or 8 inappropriate, you might review it, too, I 9 10 suspect? 11 Α. I would suspect, yes. And I take it, to your knowledge, that 12 13 was not done with anything involving Mr. Sandusky's use of the pool? 14 15 To my knowledge there was never 16 anything reviewed. Thank you. That's all MR. AMENDOLA: 17 I have, Your Honor. 18 MR. MCGETTIGAN: Just one on redirect. 19 REDIRECT EXAMINATION 20 BY MR. MCGETTIGAN: 21 If a little child had come and 22 complained that the defendant had touched him 23 inappropriately, you would have reviewed tapes 24

if you could have, but no little child came to

```
you, did they?
1
 Α.
 No.
2
 MR. MCGETTIGAN: Okay. Thanks very
3
 much.
4
 May the witness be excused, Your
5
 Honor?
6
7
 MR. AMENDOLA: Your Honor, I have
8
 nothing further.
 THE COURT: You can step down.
9
 Thank
10
 you.
 Yes, Judge.
11
 MR. AMENDOLA: Yes.
 MR. MCGETTIGAN:
 Ms. Burns, please.
12
13
 Whereupon,
 CYNTHIA BURNS
14
15
 called as a witness and having been duly sworn,
 was examined and testified as follows:
16
 THE COURT: Maybe you should get those
17
 exhibits before they get lost.
18
 MR. MCGETTIGAN: Oh, actually, I'm
19
 going to --
20
 THE COURT: Oh, oh, all right.
21
22
 sorry.
 Okay.
 Thank you, Your
23
 MR. MCGETTIGAN:
 No.
24
 Honor.
 THE COURT: All right.
25
```

DIRECT EXAMINATION 1 BY MR. MCGETTIGAN: 2 Could you tell the ladies and 3 Q. gentlemen of the jury your full name? 4 Α. Cynthia Burns. 5 Okay. And can you tell the jury where 6 Ο. 7 you work? I work at the Hilton Garden Inn in 8 Α. State College. 9 And for how long have you been working 10 Q. 11 there? 12 Α. Ten years. 13 O. And what position do you have? I am the director of housekeeping. Α. 14 15 Q. And you've been the director of housekeeping then since 2004, at least? 16 For 10 years. 17 Α. Okay. And I'd like to ask you to take 18 0. a look at the pictures that are sitting in 19 front of you. I think they're marked, what is 20 21 it, 52, 53, 54? 22 Α. Yes. Okay. And do you recognize those 23 0. 24 photographs? Yes, I do. 25 Α.

- 1 Q. Okay. What are they?
- A. That's our fitness center and our indoor pool and spa, and just a different look at it.
- Q. Okay. And back in 2004, 2005, did you know who the defendant, Jerry Sandusky, was?
 - A. At the time, no.
 - O. Okay. You know who he is now?
- 9 A. Yes, I do.

- Q. Okay. But did you ever have occasion to come in contact with him back in 2004, 2005, that you recall now?
- 13 A. One time, yes.
 - O. Okay. And tell us about that.
 - A. One Sunday afternoon I had my grandchildren, who were 10 and 11 at that time. I took them to the pool to the hotel, to the pool, to swim, and at that time a gentleman and a child came in to swim. I personally didn't have a clue. My grandchildren did, because they're big football fans. So they knew right away who he was. So that's how my interaction with him, you know, was that afternoon at the pool.
 - Q. Your grandchildren, girls or boys or

```
one of each?
1
2
 Α.
 Both boys.
 Okay. And they knew who the defendant
3
 Q.
 was?
4
 Oh, they knew who he was.
 Α.
5
 And they pointed him out to you?
6
 0.
 Yes, they did.
7
 Α.
 Q.
 And what did you do?
8
 They were very, very excited. To me,
9
 Α.
 it meant nothing, you know. I'm not a football
10
11
 fan, but they were very excited.
 And so the only thing you noted that
12
13
 day is the defendant was there with a little
14
 boy?
 He was there with a child around their
15
 Α.
16
 age and they threw a football around for a
 while in the swimming pool.
17
 MR. MCGETTIGAN: Okay.
18
 Thanks very
 much.
19
 THE WITNESS: You're welcome.
20
 MR. MCGETTIGAN: Nothing further, Your
21
22
 Honor.
 CROSS-EXAMINATION
23
 BY MR. AMENDOLA:
24
 Hi, Mrs. -- is it Mrs. Burns?
25
 Q.
```

- 1 A. Yes.
- Q. My name is Joe Amendola. I represent
 Mr. Sandusky. I'm just going to ask you a few
 questions, okay?
- 5 A. Okay.
- Q. If you're not sure what I'm asking,
 let me know and I'll ask it a different way.
- 8 A. Okay.
- Q. On the one occasion that you saw Mr.

 Sandusky with the young boy who looked around

 the age of your grandkids, did you see anything

 inappropriate going on?
- A. Not -- not at that -- not that day, no.
- Q. Well, was there another day when you saw --
- 17 A. No. I'm sorry, no.
- Q. -- anything inappropriate? Just so we're clear about that.
- 20 A. Yeah.
- Q. Because you said not that day. And as I understand it from the report, that Mr.
- 23 | Sandusky and the young boy were throwing the 24 | football around?
- 25 A. Yes.

```
Were your grandkids involved in that,
1
 Q.
 too?
2
 Yes, they were.
3
 Α.
 So basically the three kids and Mr.
 4
 Sandusky?
5
 Α.
 Yes.
6
7
 Were they in the pool?
 O.
 Α.
 Yes.
8
 Kind of looking like they're having a
9
 good time?
10
11
 Α.
 Yes.
 MR. AMENDOLA: Thank you. That's all
12
13
 I have, ma'am.
14
 MR. MCGETTIGAN:
 Just one other
15
 question.
 REDIRECT EXAMINATION
16
 BY MR. MCGETTIGAN:
17
 At that time you didn't have daily
18
 duties with the pool. You just oversaw
19
 everything, right?
20
21
 Α.
 Correct.
22
 Ο.
 Okay. So you wouldn't have been in a
 position to know who was in the pool every day.
23
 It was just when you went swimming?
24
```

Just when I was there.

25

Α.

```
MR. MCGETTIGAN:
 Okay. Great.
 Thanks
1
2
 very much.
 THE WITNESS: You're welcome.
3
 MR. MCGETTIGAN: Nothing further.
 4
 THE COURT: Thank you. You can step
5
 down.
6
 MR. MCGETTIGAN: Ms. Dershem now.
7
 Your Honor, I just want to let the Court know
8
 Ms. Dershem will probably be a lengthier
9
 witness for cross and direct. I'm going to try
10
11
 and get through direct.
 THE COURT: Well, we'll get the first
12
13
 20 minutes.
 MR. MCGETTIGAN: Thank you, Your
14
15
 Honor.
16
 MR. FINA: Your Honor, may I approach
 with the exhibits?
17
 THE COURT: (Nodding head up and
18
 down.)
19
20
 Whereupon,
 JESSICA DERSHEM
21
22
 called as a witness and having been duly sworn,
 was examined and testified as follows:
23
 MR. MCGETTIGAN: May I, Your Honor?
24
25
 THE COURT: (Nodding head up and
```

down.) 1 DIRECT EXAMINATION 2 BY MR. MCGETTIGAN: 3 Could you say your name spell your 4 last name for the record, please? 5 Jessica Dershem, D-E-R-S-H-E-M. 6 Α. 7 Ms. Dershem, how are you employed? Ο. Α. I'm a caseworker with Clinton County 8 Children and Youth. 9 And back in 2008, were you in that 10 11 same position? Α. 12 Yes. 13 Okay. I'm going to ask you specifically about some activities that began 14 on the 20th of November of 2008. What was your 15 particular -- what were your particular duties 16 or job title at that point? 17 Α. I was a caseworker. 18 Okay. And as a result of working for 19 Q. Clinton County Children and Youth as a 20 caseworker on the 20th of November of 2008, did 21 you have occasion to come in contact with Aaron 22 Fisher? 23 Α. 24 Yes. Okay. 25 And can you tell us how that Q.

- contact came about from your end? How did you know about it?
 - A. The agency received a referral from Karen Probst, who was the principal at Central Mountain High School, concerning inappropriate contact between Mr. Sandusky and Aaron Fisher.
 - Q. And who advised you of that?
 - A. The director, Gerry Rosamilia.
 - Q. Okay. And did you know the name?

 Sandusky didn't mean anything to you at the time?
- A. I had heard it, but I didn't have any idea of what he was connected with or anything like that.
- Q. And did you know Aaron Fisher before that date?
- 17 A. No.

4

5

6

7

8

9

10

- Q. And did you meet Aaron Fisher on that day?
- 20 A. Yes.
- Q. Okay. Was he alone or was someone else with him?
- A. His mom was with him.
- Q. Okay. And do you recall her name?
- 25 A. Dawn Daniels.

Did you speak with anyone --1 Q. Okay. THE COURT: I'm sorry. What is his 2 mother's name? 3 MR. MCGETTIGAN: Dawn Daniels. 4 THE WITNESS: Dawn --5 6 MR. MCGETTIGAN: I'm sorry, Your 7 Honor. BY MR. MCGETTIGAN: 8 Did you speak with anyone at the 9 school either telephonically or in person about 10 11 their contact with Aaron that day, before he came to see you? 12 13 Α. No, I didn't. Did anyone else in your agency speak 14 15 with someone at the school? 16 Α. Yes, the caseworker, Hannah Thompson, was the one that took the intake phone call. 17 Okay. Did you speak with any of the 0. 18 school officials at a later date about this 19 event? 20 I talked with Karen Probst at one Α. 21 point to see if she had had any further contact 22 with Mr. Sandusky, in which she had stated that 23 he had called to see if he could participate in 24 25 the football banquet, and he was told that he

1 was not permitted to do so.

- Q. Now, after you met Aaron Fisher for the first time, did you speak with him at any length? Did you interview him?
- A. Yes.

- Q. Okay. Did you interview him alone or in the company of another person, or more than one?
- A. It was in the company of another caseworker by the name of Matt Allegretto.
- Q. Okay. And how did Aaron present himself? What was his appearance or demeanor when you first spoke with him?
- A. Aaron was very shy, kind of backward, but he was very polite in talking with us.
- Q. And during the course of the interview did you ask him what contact and what complaint he had about the contact that he had had with the defendant, Jerry Sandusky?
- A. Yes.
- Q. Okay. And was he very willing and agreeable to speaking comfortably about that?
- A. You could tell he was very nervous in talking about it. At the end of the interview,

 I felt that he had still had more to talk

- about, but just wasn't ready to do so at that time.
 - Q. How long did your interview last?
 - A. I believe it was about an hour.
 - Q. Okay. And what was your purpose, your professional purpose, in conducting this interview?
 - A. The interview was to get Aaron -- to have him talk about what the allegations were, to determine whether or not we had enough information to consider it child abuse.
 - Q. Okay. And after you conducted the interview with Aaron, did you reach a conclusion?
 - A. Yes.

R

- Q. And your conclusion was?
- A. The conclusion at the end of the first interview was that we felt that Aaron had some more stuff to talk about. However, at the second interview, we felt that there was enough to indicate.
- Q. Okay. You used the term indicate. What does that mean?
- A. That means that we feel that there is enough information to meet the definition of

1 child abuse, child sexual abuse.

- Q. And when you say it was indicated or you said -- excuse me. You said you thought Aaron had more to tell you. Did you believe he was lying to you, making something up, or merely withholding and failing to fully disclose?
 - A. Just withholding because he was uncomfortable talking about the incidents.
 - Q. Okay. Now, after you concluded your interview with Aaron on that day, did you conduct another interview with him at a later time?
- A. Yes.

- Q. Okay. Was that alone or in the company of others?
- A. That was in the company of Trooper

 Akers from the Montoursville State Police and

 also Trooper Cavanaugh with the Lamar barracks

 of the state police.
- Q. How is it that the state police became involved in the interview process, because you work for a social services agency?
- 24 A. Yes.
- Q. Okay. Why did the state police become

involved?

- A. Any time we get a referral for sexual abuse we have to make a police report. It's, you know, required by law that we do so.
- Q. Okay. And I take it -- did you do that on the day that you spoke with Aaron?
- A. No, I did that the following day, on the 21st of November, 2008.
 - Q. Okay. And to your knowledge did you know then that the defendant, Jerry Sandusky, was involved with the program The Second Mile?
 - A. I had heard of a conversation that the director from Children and Youth, Gerry Rosamilia, had with another member of The Second Mile program concerning severing the ties of Clinton County with The Second Mile program.
 - Q. Okay. Was that, in fact, done?
- 19 A. Yes.
- Q. That day?
 - A. I believe so, yes.
 - Q. And after the second interview did you participate with Aaron and the state police -- are there any steps that you're required to take professionally, in the course of your

- duties, in terms of advising the defendant about this complaint?
 - A. Yes, we are required to send out what we call a rights letter, and it just explains the process of a child abuse investigation.
 - Q. Okay. And did you do that immediately, like right after that first or second interview with Aaron?
 - A. No, we -- the agency decided to hold off on sending out the letter because there was concern that there would be some retaliation against Aaron.
- Q. Okay. And so you didn't send out a letter right away?
 - A. Right.

4

5

6

7

8

9

10

11

12

15

23

- Q. Do you have a period of time within which you must by rule or law send out a letter?
- A. The general rule is within 24 hours.

 However, after talking with DPW, it was -- we

 were told that we could hold off on sending it

 due to the fear of retaliation.
 - Q. Okay. Did you eventually send such a letter?
- 25 A. Yes.

- Q. Okay. And did you receive a reply or contact regarding that letter sent to Mr. Sandusky?
- Yes, I had called Mr. Sandusky on the 2nd of January, 2009, wanting to set up a time 5 for an interview for us to meet. He didn't 6 answer, so I left him a voicemail. He later 7 returned my phone call that same day. 8 explained to him the process of the ChildLine 9 investigation, went over the allegations 10 11 briefly, and he had mentioned -- he had asked if he needed an attorney present for the 12 13 interview, in which I had said that was his choice if he chose to do so. 14
 - Q. Okay. And after that did you speak with Mr. Sandusky on the telephone or did the next time you spoke to him occur in person?
 - A. The next time I spoke with him was on the 6th of January, 2009, in which he had called and wanted to know when or where the interview was going to be and if there had been a date set up.
 - Q. And what did you say?

15

16

17

18

19

20

21

22

23

A. At the time Mr. Sandusky's attorney and Clinton County Children and Youth's

- attorney were playing phone tag, trying to get 1 something arranged for everybody's schedule. 2 Okay. And at some point did you meet 3 Q. with the defendant, Jerry Sandusky, in person? 4 Α. Yes. 5 Where was that? 6 Ο. Okay. 7 At Clinton County Children and Youth. Α. Q. Okay. And who else was present, if 8 you recall? 9 It was myself, Clinton County Children 10
- Q. Okay. And did you conduct an interview that included the defendant, Jerry Sandusky?

Sandusky and his attorney, Joe Amendola.

and Youth's attorney, Michael Angelelli, Mr.

16 A. Yes.

11

- Q. Okay. And how long an interview was it, if you recall?
- 19 A. I'm going to say at least a good hour.
- Q. Okay. And did you ask the defendant questions?
- 22 A. Yes.
- 0. And did he answer them?
- 24 A. Yes.
- 25 Q. And did you take contemporaneous

- 1 notes, notes at the same time that the
 2 defendant was talking?
 - A. Yes.

- Q. Okay. And was his lawyer sitting there next to him?
- 6 A. Yes.
- 7 Q. And you had the CYS lawyer there, too?
- 8 A. Yes.
- Q. Okay. And I'm going to ask you, do
 you have some -- a fairly good recollection of
 the interview that you took of the defendant,
- 12 Jerry Sandusky?
- 13 A. Yes.
- Q. But did you take, as I said, notes, and did you bring those notes with you today?
- 16 A. Yes, I did.
- Q. Okay. Did you ask the defendant about his relationship with Aaron Fisher?
- 19 A. Yes.
- Q. Did you ask him how long a, quote,
- 21 | "relationship" he had had with Aaron?
- 22 A. Yes.
- Q. Okay. What did he tell you?
- 24 A. About three years.
- 25 Q. And did he tell you some of the

activities that he used to engage in with 1 Aaron? 2 Α. Yes. 3 What were they? He had taken Aaron to some Α. 5 Philadelphia Eagles games, taken Aaron to some 6 7 away Penn State games, Penn State Big 33 game, 8 as well as The Second Mile outings, a golf tournament. 9 And did he offer anything about how he 10 Ο. viewed Aaron? 11 Α. 12 Yes. 13 Ο. What did he say? He viewed Aaron as an extended family Α. 14 15 member, kind of like a son. And did he tell you that he tried to 16 help Aaron out, to help him do things 17 academically and athletically? 18 Α. Yes. 19 Okay. And at some point did he 20 express frustration with Aaron's recent 21 behavior? 22 23 Α. Yes. Tell the ladies and gentlemen 24 Q. Okay.

of the jury what he said about that as best you

can recall, what words and expressions the defendant used.

- A. He had asked Aaron for some assistance with a Second Mile event, in which Aaron had stated that he did not want to help him out with. Mr. Sandusky indicated to Aaron that he felt used because of this.
- Q. And the defendant told you that he had said to Aaron that he felt used?
- A. Yes.

- Q. Now, did you ask the defendant at some point about his taking Aaron out of school?
 - A. Yes.
- Q. And did he admit to having taken Aaron out of school?
 - A. He admitted -- he did not admit to taking him out of class. He admitted to having Aaron called out of an assembly to talk to him about The Second Mile golf tournament that he had wanted Aaron's help for.
 - Q. And what did he do because he wanted Aaron's help?
- A. He had had him pulled out of an assembly that was going on during school by one of the principals.

```
Q.
 Okay. At that point did you know that
1
 Aaron had been taken out of his class many
2
 times by the defendant?
3
 That was reported, yes, that he had
 Α.
 4
 been taken out of classes.
5
 Okay. And the defendant, however,
6
 Ο.
7
 admitted only taking him out of class one time?
 Α.
 Yes.
8
 Did you ask the defendant at
 Okay.
9
 some point about Aaron's staying at overnights
10
 at his house?
11
 Α.
 Yes.
12
13
 Did the defendant admit that Aaron
 stayed overnights at his house?
14
15
 Α.
 Yes.
 And how many times did he tell you
16
 Aaron stayed overnight at his house?
17
 Α.
 Seven to eight times.
18
 That was it?
19
 Ο.
 Α.
 Yes.
20
21
 THE COURT:
 I'm sorry. How many,
22
 seven or eight?
 THE WITNESS:
 Seven to eight, yes,
23
24
 seven or eight.
```

BY MR. MCGETTIGAN:

- Q. Okay. And did you ever confront him with what you considered to be discrepancies between what Aaron had told you and what he had told you, or just let him say what he said?
 - A. I just let him talk.
 - Q. Okay. Now, did you ask him about physical contact between he and Aaron?
- A. Yes.

- Q. Okay. And could you tell the ladies and gentlemen of the jury -- I'll let you tell as best you can recollect -- of all the different types of physical contact that the defendant admitted to having with Aaron when you spoke with him that day?
- A. Mr. Sandusky admitted to blowing raspberries on Aaron's stomach. He admitted to having Aaron lay on top of him to crack his back, admitted to rubbing Aaron's back underneath his shirt. When asked if his hands ever went below the waistline of his -- Aaron's pants -- he had stated he can't honestly answer whether or not his hands went below his pants. He admitted to kissing Aaron on the forehead, however, then said that he couldn't recall if he did, but it wasn't anything unusual for him

to kiss other children on the forehead.

- Q. And did you ever ask him about whether he kissed him anyplace else?
- A. No, I don't believe I asked him that, specifically.
 - Q. And did you mention that Aaron had told you that he had kissed him other places?
 - A. I believe so, yes.
 - Q. And what was the defendant's response to that, if anything?
 - A. He denied that he had any sexual contact with Aaron or that there was ever any sexual intent in his dealings with Aaron.
 - Q. Did he tell you how long that Aaron would be lying on top of him when he would crack his back?
 - A. I believe it was five to 20 minutes.
- Q. And did you find this somewhat unusual?
- 20 A. Yes.

1

2

3

6

7

8

9

10

11

12

13

14

15

16

- Q. And did you ask Mr. Sandusky why he would have a small child lying on top of him?
- A. I don't believe I asked him that direct question.
- Q. And did he tell you why he wanted to

- be involved with Aaron and had been involved 1 these three years? 2
- He had wanted to be involved with He knew that Aaron's father was not 4 involved in his life. 5
 - And did he tell you what he hoped to Ο. achieve by spending this time with Aaron?
 - On two occasions he stated he wanted Α. to make Aaron feel important and significant, and on another occasion he stated he wanted Aaron to feel important and he wanted to connect with Aaron.
 - Ο. He wanted to connect with him?
- Α. Yes. 14

6

7

8

9

10

11

12

13

- 15 Ο. And did you ask the defendant about following Aaron's bus home from -- school bus 16 -- home from school? 17
- Α. Yes. 18
- And what did the defendant have to say Ο. 19 about that? 20
- He stated that he did not follow Α. 21 Aaron's bus home from school. He went in the 22 direction that he thought the bus went. 23
 - And then? Q.
- And then he had stated that, when he 25 Α.

- 1 located Aaron, he asked Aaron to get in the car
- 2 and talk with him concerning their argument
- 3 after he pulled him out of the assembly, in
- 4 | which they talked about it for a little bit.
- 5 Aaron got frustrated and got out of the car and
- 6 left.
- 7 Q. And did the defendant tell you why he
- 8 | happened to be in the vicinity of Aaron's
- 9 school bus when they ran into each other? Did
- 10 he have a story about it?
- 11 A. No.
- 12 Q. He just said he happened to be there?
- 13 A. He said that he just went in the
- 14 direction that he thought the bus went to talk
- 15 to Aaron.
- 16 Q. Okay. And why did he say he wanted to
- 17 | talk with Aaron? I'm sorry if I asked that
- 18 | question.
- 19 A. Oh, because he had felt bad about the
- 20 argument that they had had when he pulled Aaron
- 21 out of the assembly concerning the golf outing
- 22 that he had wanted Aaron's help for.
- Q. And did he tell you anything about
- 24 gifts he had given to Aaron?
- 25 A. Yes, he had given Aaron a set of golf

- clubs, a computer, and had made him a homemade birthday card with a picture of Aaron from one of his track meets.
 - Q. Who made a homemade birthday card?
 - A. Mr. Sandusky.
- 6 Q. Okay. With a picture of Aaron?
- 7 A. Yes.

8

9

10

15

16

17

18

19

20

21

22

23

24

- Q. Okay. And did he tell you who took the picture?
- A. No. It was from a newspaper article.
- Q. And during this entire conversation the defendant was accompanied by counsel, was he not?
- 14 A. Yes.
 - Q. Okay. After he related things about this physical contact, did you have any further questions that you posed to him that he didn't answer or anything you asked him to explain?
 - A. I believe our attorney, Michael
 Angelelli, had asked him about the backcracking and whether or not Aaron had been
 laying on him vertically or horizontally, in
 which Mr. Sandusky admitted that he would have
 him lay on him both ways.
 - Q. Were there any additional follow-up

questions that were asked?

Α. No.

1

2

3

4

5

6

7

8

9

15

16

17

- That you recall. And did Clinton 0. County have any -- was Clinton County aware -at that time were you aware that the defendant had adoptive children himself?
- Α. No.
- Ο. Did you ask the defendant when his last contact with Aaron had been?
- 10 Α. Yes.
- And when did he tell you? 11 Ο.
- On Aaron's birthday, November 9th of Α. 12 13 2008.
- And did he advise you that he called 14 him since or did he not respond to that at all?
 - Α. Did not respond to that.
 - Okay. And did the defendant ask you Ο. any questions?
- No, not that I can recall. 19 Α.
- Now, you had said before that as a 20 result of your first interview with Aaron, that 21 sexual abuse was indicated. After your contact 22 with the defendant, did you have to do anything 23 else, confirm, change, or do anything different 24 with your earlier opinion as expressed by 25

indicated?

- A. No, we still believed that the report would be indicated, because there was a lot of consistencies between Aaron, what he had talked about and what Mr. Sandusky admitted to. We had to just turn in the CY-48, which is the report we send back to ChildLine letting ChildLine know whether or not the report would be indicated or unfounded.
- Q. Okay. And did you have any further involvement with Mr. Sandusky after that date?
- A. Not directly with Mr. Sandusky. There was an appeal letter that we received from the state concerning an appeal for the indicated report. That was February 27th of 2009.
- Q. And when you say an appeal letter, that means somebody says you found that sexual abuse is indicated and I say it's not? Is that --
- A. Correct.
- Q. Okay. Was that appeal pursued or withdrawn?
 - A. It was withdrawn.
- Q. By the defendant?
- 25 A. Yes.

MR. MCGETTIGAN: Okay. Thank you very 1 I have nothing further, Your Honor. 2 excuse me. I'm sorry. I always forget. May 3 I, Your Honor, briefly? May I approach the 4 witness, Your Honor? 5 THE COURT: 6 Yes. BY MR. MCGETTIGAN: 7 Ms. Dershem, you've been handed two 8 documents that have been marked Commonwealth's 9 55 and 56, and do you recognize those items? 10 11 Α. Yes. Okay. Can you tell the ladies and Ο. 12 13 gentlemen of the jury what they are? They are receipts from two hotel stays 14 15 in which Mr. Sandusky's attorney had faxed to the Children and Youth agency. 16 0. Okay. And did you ask Mr. Sandusky or 17 do you know what those represent? 18 Α. This represents -- the two that are 19 here show that there were two -- one room had 20 two double beds in it and the other room had a 21 22 king-size bed with a pullout sofa. Okay. And who stayed in those rooms, Ο. 23

Mr. Sandusky and Aaron Fisher.

if you know?

Α.

24

```
Q. Okay. And did you ask the defendant
1
 about that?
2
 Α.
 Yes.
3
 Q. And did he admit he stayed with Aaron
 on at least those occasions?
5
 He admitted that he had stayed in
6
7
 hotel rooms with Aaron, yes.
 Q. Did he say on how many occasions or do
8
 you recall?
9
 I don't recall how many occasions he
10
 Α.
 had said.
11
 MR. MCGETTIGAN: Okay. Thanks very
12
13
 much.
 THE COURT: We'll take a recess now
14
 until one o'clock. We'll remain seated while
15
16
 the jury is taken out.
 (Whereupon, the jury exited the
17
 courtroom.)
18
 THE COURT: We will reconvene at one
19
 o'clock.
20
21
 MR. MCGETTIGAN: May we see you for
22
 one moment, Your Honor, with counsel?
 It's
 nothing urgent, just a scheduling issue.
23
 THE COURT: Record?
24
```

MR. MCGETTIGAN: Pardon me?

```
THE COURT:
 Record?
1
 MR. MCGETTIGAN: Oh, no, no, no, no.
2
 This is just about scheduling a witness for
3
 this afternoon, Your Honor.
4
 THE COURT: Oh, okay.
5
 (Whereupon, a discussion was held at
6
 sidebar off the record.)
7
8
 (Whereupon, a luncheon recess was
 taken.)
9
 THE COURT: You may be seated.
10
11
 Counsel, would you approach the bench,
 please?
12
13
 You can bring the jury in.
 (Whereupon, the jury entered the
14
15
 courtroom.)
 (Whereupon, the following discussion
16
 was held at sidebar:)
17
 THE COURT: I just wanted to double-
18
 check one thing. You mentioned you were going
19
 to serve a subpoena on --
20
 MR. MCGETTIGAN: I'm sorry. I didn't
21
22
 hear.
 THE COURT: You served a subpoena --
23
24
 served a subpoena on Andre -- I can never say
25
 the name.
```

```
MR. AMENDOLA:
 Andreozzi, I believe,
1
2
 Judge.
 THE COURT:
 If you're going to examine
3
 him about the conversation I had with him, I
4
 just want to talk to you about it before you do
5
 that.
6
 MR. AMENDOLA:
7
 No.
 THE COURT: Okay.
8
 MR. MCGETTIGAN: Well, that's going to
9
 be in your case anyway. We'll ask for an offer
10
11
 of proof and then we'll --
 THE COURT: Well --
12
13
 MR. AMENDOLA:
 Oh, yeah.
 THE COURT: -- but I just wanted to do
14
15
 a heads up.
 MR. MCGETTIGAN: Andreozzi, Victim --
16
 MR. FINA:
 Four
17
 THE COURT: -- 4's attorney, yeah.
18
 just wanted to make sure we didn't get into any
19
 of that sort of thing. Okay.
20
 MR. MCGETTIGAN:
 Just so you know, we
21
22
 added another witness for this afternoon, and
 that would be John McQueary, whose testimony, I
23
 assume, would be relevant after --
24
25
 MR. AMENDOLA: You had mentioned that,
```

```
yeah.
1
 MR. MCGETTIGAN: -- after cross-
2
 examination of Mike McQueary.
3
 MR. AMENDOLA: Yeah, you mentioned
 4
 that.
5
 THE COURT:
6
 Okay.
7
 MR. MCGETTIGAN: And we can always
8
 count on technical glitches to eat up some
 time.
 That's me.
9
 THE COURT:
10
 Okay.
 (Sidebar discussion was ended.)
11
 THE COURT: We'll be in order. And
12
 Mr. Amendola, go ahead.
13
 MR. AMENDOLA:
 Thank you, Your Honor.
14
15
 CROSS-EXAMINATION
 BY MR. AMENDOLA:
16
 Good afternoon, Ms. Dershem.
17
 Ο.
 Good afternoon.
18
 Α.
 You may remember me. I was with Mr.
19
 Q.
 Sandusky when we --
20
 I want to make sure
 MR. AMENDOLA:
21
22
 this mic is working, Your Honor. It's going to
 be tough enough going through this right after
23
 lunch. People may be tempted to take a nap.
24
25
 They usually do when I'm speaking.
```

BY MR. AMENDOLA:

1

2

3

8

9

10

11

12

13

14

15

16

17

19

22

- But in any event then, Ms. Dershem, Ο. you may recall that I was with Mr. Sandusky when we visited your office a while ago. 4 hard to believe that's in 2009, but in any 5 event I'm going to ask you questions. 6 7 you're not sure about what I'm asking, please let me know and I'll ask it another way, okay?
 - (Nodding head up and down.) Α.
 - Your records indicate that the first Ο. contact you had with Aaron Fisher was on November 20, 2008?
 - Α. Yes.
 - And when you get somebody in who is making a complaint, a child or a family of a child, is it routine for you to fill out what they call an intake worksheet?
- Α. Yes. 18
 - Did you do that in this case? Ο.
- Α. Not myself. Caseworker Hannah 20 Thompson, who took the report, did, yes. 21
 - And do you have a copy of that document with you today?
- Yes. It's not in the courtroom, but 24 Α. it is with me today. 25

But you don't have it in the 1 Q. courtroom? 2 Α. No. 3 Okay. I guess I'm going to have to do it the hard way. 5 MR. AMENDOLA: Your Honor, if I may 6 approach? because I have the documents and 7 8 apparently Ms. Dershem doesn't. THE COURT: Yes, you may. 9 10 MR. AMENDOLA: Thank you. BY MR. AMENDOLA: 11 And if I may -- and I'll keep my voice 12 13 up, because when I leave the mic, probably people back there can't hear, but I'm going to 14 15 show you a document. If you can identify this for me? 16 Yes, that is the intake sheet that Α. 17 Hannah Thompson had wrote up concerning the 18 phone calls from Karen Probst at the high 19 school. 20 And Karen Probst is the principal at 21 the high school? 22 23 Α. Yes. And she had basically referred this 24

matter to your office?

A. Yes.

- Q. And is it routine in a case like this that this intake worksheet would be filled out?
- A. Yes.
- Q. I'm going to refer you to what would be the second page and ask you, under "Allegations," if you can read what the allegations were during that first instance?
- MR. MCGETTIGAN: Your Honor, I'd merely object because this witness did not fill out the document nor did she take the report.

 That witness is available to counsel.
- MR. AMENDOLA: Well, Your Honor, if we have to go that way, we can certainly try to qualify it in several ways. One is, is this a business record kept in the ordinary due course of business?
- MR. MCGETTIGAN: I'm just not sure why this particular witnesses is being confronted with a document she neither generated nor had anything to do with.
- MR. AMENDOLA: If I may, Your Honor, the Commonwealth has cross-examined or directly examined this witness concerning the allegations, concerning interviews with Aaron

```
Fisher and also with Mr. Sandusky. I'm simply
1
 now asking questions about those interviews and
2
 what was said.
3
 THE COURT: You're using the document
 4
 that she used as part of her process?
5
 Yes, Your Honor.
 MR. AMENDOLA:
6
 THE COURT: Go ahead. Overruled.
7
 MR. MCGETTIGAN:
 I just didn't hear
8
 I'm sorry if you asked that.
 that question.
9
 THE COURT:
 Overruled. Go ahead.
10
 BY MR. AMENDOLA:
11
 And you agree this is your document?
 Ο.
12
13
 Α.
 Yes.
 From the office?
 Ο.
14
15
 Α.
 Yes.
16
 And, under "Allegations," can you read
 what the allegations are?
17
 It says: Aaron told Karen Probst,
 Α.
18
 Central Mountain High School principal, that
19
 there has been inappropriate conduct by Jerry
20
 Sandusky. Aaron has stated it has been
21
22
 occurring for three years. Aaron reports that
 he and Jerry have slept in the same bed and has
23
 had contact over clothes.
 This has occurred in
24
 multiple environments, including hotels and
25
```

1 Jerry's home.

2

3

4

5

12

13

14

15

16

17

- Q. Would you agree there's no mention of oral sex or any other type of sexual activity in that allegation?
- A. Yes.
- Q. Now, referring you to the November 20, 2008, interview of Aaron Fisher, were you involved in that interview?
- 9 A. Yes.
- 10 Q. And did you prepare this report?
- 11 A. Yes.
 - Q. I'm going to refer you to the part of that interview which I have marked as page 2, although your pages are unnumbered. I just did it for simplicity purposes so we wouldn't get confused. But you see that there is a sentence that's highlighted?
 - A. Yes.
- Q. Can you read that sentence that's highlighted for us?
- A. Aaron stated that he and Mr.
- 22 | Sandusky's clothes were always on.
- Q. And a little bit further down in the next paragraph, there's another sentence on page -- I marked it as page 2, Mr. McGettigan,

- 1 but it's the second page of this report. A
- 2 | little bit further down in the next paragraph
- 3 | there's another highlighted sentence that I
- 4 | have marked as No. 2. Can you read that
- 5 highlighted sentence?
- A. Aaron shared that these incidents

 occurred over 30 times altogether and about 10

 of them were out of town at hotels.
 - Q. Okay. So he mentioned there were 30 incidents of this touching above the clothing and about 10 of those occurred at hotels out of town?
 - A. Yes.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Q. And I'm going to ask you to maybe read the entire sentence where I've marked it No. 3, starting with, "When asked."
- A. When asked where the incident was in Maryland -- is that where you're talking about?
 - Q. No, no, "When asked."
- A. When asked where he would sleep when he would be out of town with Mr. Sandusky, Aaron shared that sometimes there would be one bed and sometimes there would be two beds in the hotel rooms.
 - Q. Well, on what I've marked as page 3,

- 1 it's the third page of your report on the
- 2 | November 20th interview of 2008. Can you read
- 3 | the highlighted part of that particular
- 4 | paragraph, starting with "Workers"?
- 5 A. Workers asked Aaron if there was
- 6 anything else Mr. Sandusky did or any other
- 7 actions that made him feel uncomfortable, and
- 8 Aaron denied that there was anything else.
- 9 0. And the next sentence?
- 10 A. Workers asked this question several
- 11 | times throughout the interview, and each time
- 12 | Aaron gave the same response.
- Q. Now, there was another interview on
- 14 | November 21st, correct?
- 15 A. November 12th.
- 16 O. The first one was the 20th?
- 17 A. Yes, was the 20th.
- 18 O. The second one was November 21st?
- 19 A. With Aaron?
- 20 Q. Yes.
- 21 A. No, the second interview with Aaron
- 22 | was December 12, 2008.
- Q. And who was present -- well, I'm
- 24 | sorry. Is this -- you had an interview with
- 25 | Mr. Gillum that day?

- A. I talked with Mr. Gillum that day, yes.
 - Q. I understand. So the next interview with Aaron Fisher was on December 12th?
 - A. Yes.

- Q. And who was present at that interview?
- A. It was myself, Trooper Cavanaugh from
 Lamar Barracks State Police, Trooper Akers from
 Montoursville State Police, and Aaron.
- Q. And can you read the section of that particular page that starts with, "Worker stated"?
- A. Worker stated that she would like to videotape the interview again. Trooper Cavanaugh stated that worker could do this at the end of his part of the interviews. He stated that he doesn't like doing taped interviews as they help out the defense lawyers.
- Q. Did he explain to you how taped interviews of a witness or a potential victim helps out defense lawyers?
 - A. No, he didn't explain that.
- Q. During this interview did Aaron Fisher tell you or Trooper Cavanaugh or anyone else

that Jerry Sandusky had had oral or any other
sort of sexual activity with him?

A. No.

R

- Q. I take it, though, during this interview he did start talking about kissing and blowing on his stomach and rubbing his back and things of that nature?
- A. Yes.
 - Q. And again would it be fair to say that either you or Trooper Cavanaugh or one of the other troopers asked Aaron Fisher during this interview whether or not Mr. Sandusky had performed any sort of sexual acts on him?
 - A. Can you repeat that?
 - Q. Yes. Would it be fair to say that during this interview on December 12, 2008, either you or Trooper Cavanaugh, somebody in that interview who was leading the interview, asked Aaron Fisher if Jerry Sandusky had committed any sort of sexual acts on him?
 - A. Yes.
 - O. And the answer was?
- A. He had talked about the blowing on his stomach and things like that, and the kissing and touching his buttocks underneath his -- his

pants. 1 Is he talking about oral sex? 2 Ο. Α. No. 3 Is he talking about anal sex? 4 Ο. Α. No. 5 On what I've marked as page 7 just 6 Ο. 7 because it's numerically the next page in terms 8 of the numbering, there is a part that's highlighted in which Aaron says that this back-9 cracking would last for anywhere from five to 10 20 minutes? 11 Α. 12 Yes. 13 Ο. And that the kissing would progress? Α. 14 Yes. And also does he indicate here -- I'm 15 Ο. pointing out the area where Aaron said that 16 this occurred about three or four times on an 17 out-of-town trip --18 Α. Yes. 19 -- when he was at a hotel with Mr. 20 21 Sandusky? 22 Α. Yes. Now, referring you to the highlighted 23 0. area, what I have marked as page 8 -- it would 24 25 be the next numerical page -- as a result of

```
this interview, did Trooper Cavanaugh say or
1
 tell you that he felt there was enough to
2
 charge Mr. Sandusky with indecent assault?
3
 Α.
 Yes.
 To your knowledge, was Mr. Sandusky
5
 charged at that time?
6
7
 Α.
 No.
 Q.
 Now, on January -- and I'm going to
8
 leave this here, so maybe I'd better stay, too,
9
 although I'd prefer to sit down -- on
10
11
 January --
 I have a copy of this.
12
 Α.
13
 Ο.
 You do have --
 I do have a copy --
 Α.
14
15
 Q.
 You have that with you?
16
 Α.
 -- of the front couple pages, yes.
 Then I'll return to my seat.
 Ο.
17
 Thank
 you. On January 15, 2009, Ms. Dershem, Jerry
18
 Sandusky came to your office with me?
19
 Α.
 Yes.
20
 And that was as a result of a letter
21
 he received in the mail?
22
23
 Α.
 Yes.
 And would it be fair to say he was not
24
25
 required to come to your office?
```

- Α. Yes. 1 And, in fact, had he not come to your 2 office, your office would have done it's due 3 diligence and made a determination as to 4 whether this incident was founded or unfounded? 5 Α. 6 Yes. 7 But Jerry Sandusky showed up, didn't Ο. 8 he? Yes. 9 Α. And he showed up to explain to you 10 11 that he was not guilty of these allegations, didn't he? 12 Objection, Your 13 MR. MCGETTIGAN: Honor. That's a characterization, I think. 14 15 THE COURT: Sustained. 16 MR. AMENDOLA: Thank you. BY MR. AMENDOLA: 17 Jerry Sandusky showed up to explain to 18 Ο. you his actions? 19 MR. MCGETTIGAN: Objection once again, 20 Your Honor. 21
- MR. MCGETTIGAN: He's saying what his client did, putting his -- it's just -- it's a matter of form, Your Honor, and I just feel

MR. AMENDOLA: Your Honor, I'm --

```
compelled, and I will sit down now.
1
 MR. AMENDOLA: I'll do it another way.
2
 THE COURT: It is a matter of form,
3
 but the answer is so obvious that I'm going to
4
 let it go.
5
 Thank you, Judge.
6
 MR. MCGETTIGAN:
 BY MR. AMENDOLA:
7
 Q. And your answer?
8
 I'm sorry. Can you repeat the
9
 question again?
10
11
 He came into your office to give you a
 statement?
12
13
 Α.
 Yes.
 He didn't have to?
 Ο.
14
15
 Α.
 Correct.
16
 Do you have a copy of his full
 statement? I know you read part of it.
17
 Α.
 Yes.
18
 Can you read his full statement that
19
 you prepared that he made that day?
20
21
 MR. MCGETTIGAN: Objection, Your
22
 Honor.
 BY MR. AMENDOLA:
23
 Q. And I'm going to ask you to speak into
24
 the mic.
25
```

```
MR. MCGETTIGAN: Objection, Your
1
2
 Honor.
 THE COURT:
 Because?
3
 MR. MCGETTIGAN: It's the defendant's
 4
 statement. I think if the defendant's
5
 statement is to be read, it should not be by
6
7
 this person, Your Honor.
 MR. AMENDOLA: Your Honor --
8
 MR. MCGETTIGAN: -- just because it's
9
 part of this document. That's hearsay.
10
11
 MR. AMENDOLA: Your Honor, the
 Commonwealth asked about this.
12
13
 MR. MCGETTIGAN: Absolute hearsay.
 His explanation of the statement, of the
14
15
 portions the Commonwealth wishes to use, is not
16
 for this person to give, and I'll just make --
 that's my brief argument, Your Honor. I'll sit
17
 down.
18
 MR. AMENDOLA: Your Honor, my
19
 recollection is --
20
21
 THE COURT: Overruled.
22
 MR. MCGETTIGAN:
 Thank you, Judge.
 THE WITNESS: You want me to read from
23
 start to finish?
24
 BY MR. AMENDOLA:
25
```

- Q. Where he starts -- where he starts and where he ends.
 - A. Okay. I'll just begin with, "Worker, Attorney MA," which is for Mike Angelelli: Mr. Sandusky and his attorney, Mr. Amendola, met on this date for an interview with Mr. Sandusky. Worker began the interview --
- 8 THE COURT: Wait, wait, wait, wait.
 9 Our court reporter has to be able to get this
 10 down, so --
- 11 THE WITNESS: Sorry.

- THE COURT: Don't read it too fast or

 he can't keep up with you.
 - THE WITNESS: Okay. Worker began the interview by asking Mr. Sandusky to tell her how he met Aaron and how long he has known him. Mr. Sandusky stated that he's known Aaron for about three years. He shared that he met Aaron through The Second Mile program. He stated that he's also a volunteer coach and Aaron used to play football. He stated that Aaron is very active in sports and enjoys playing them. Mr. Sandusky stated that he had spent a lot of time with a lot of children. He stated he became

wrapped up in Aaron as in being his extended

family member. He stated that Aaron has gone 1 with him to Penn State and Philadelphia Eagles 2 He shared that he wanted to make Aaron 3 feel significant and important. According to 4 Mr. Sandusky, he attempted to try to help Aaron 5 academically and he would often attend his 6 Mr. Sandusky stated that at 7 sporting events. times Aaron's mom and grandfather would call 8 and invite him to Aaron's sporting events. 9 stated that he has even bought things for Aaron 10 to help him academically, such as a computer. 11 He has taken all three of Ms. Daniels' children 12 13 to a baseball game and that there was a golf outing this past summer that he asked Aaron to 14 15 help him with. Mr. Sandusky stated that Aaron 16 didn't want to help him with this, and he eventually became frustrated with Mr. Sandusky. 17 Mr. Sandusky told Aaron that he felt used 18 because of this. Mr. Sandusky reported that 19 this past August, he wanted Aaron to help him 20 with a golf outing and had asked several times, 21 22 but never got an answer. He stated that there was a time where there was an assembly at 23 school and he requested that Mr. Turchetta 24 25 request Aaron to be pulled from the assembly.

```
Mr. Sandusky reported that this did not make
1
 Aaron happy and he was quite upset about it.
2
 He stated that he asked Aaron again if he was
3
 interested in helping him with the event.
4
 According to Mr. Sandusky, Aaron became more
5
 upset and walked away from him.
 Before this he
6
 stated that there was a gentleman who had a set
7
 of golf clubs and didn't want them, so he
8
 offered them to Aaron.
 Mr. Sandusky stated
9
 that Aaron wanted them, so he gave them to
10
11
 He stated that he picked up Aaron from
 school and gave him the golf clubs.
12
13
 Sandusky stated that he later called Aaron
 about three to four times one night about going
14
15
 to a game.
 He stated that he typically doesn't
16
 leave a message, but that he did that time,
 asking him if he wanted to go to the Penn
17
 State-Michigan State game on November 22nd.
18
 He
 stated that there was one other time that he
19
 saw Aaron, and that was to give him a clipping
20
 from a newspaper about his track meet and to
21
22
 give him a homemade birthday card for Aaron's
 birthday.
23
 In the fall of 2007, Mr. Sandusky
24
25
 reported that there were football games that
```

```
Aaron went to with him. He stated that it was
1
 also in the fall of 2007 that Aaron began
2
 spending the night at his home in State
3
 College. He stated Aaron would sleep
4
 downstairs in the finished basement where there
5
 was a bedroom that used to be used for when his
6
 children would come home from out of town.
7
 Не
 stated that they have gone to Philadelphia
8
 Eagles games several times. He shared that
9
 Aaron helped him with -- Aaron helped him work
10
 at two football camps. One of them was in
11
 Westchester and the other one was at Muhlenberg
12
13
 College.
 Muhlenberg College is apparently in
 He stated that football camp in
 Allentown.
14
15
 Westchester was in May or early June and the
16
 other was on Memorial Day.
 In 2008 Mr. Sandusky reported that
17
 Aaron attended the Big 33 Penn State game and
18
 golf outing in Hershey and they went to Hershey
19
 He stated they didn't always stay in
20
 hotels every time they went out of town.
21
22
 stated that one time for an Eagles game they
 stayed at his son's home.
 For the football
23
 camps, he shared that they would typically
24
25
 leave on a Friday and stay overnight because
```

the camps began at eight o'clock in the morning and they would return home Saturday sometime.

When questioned how many beds were in the hotel rooms, Mr. Sandusky stated that there was always two beds. He stated that sometimes there was one bed and a pullout couch. Mr.

Sandusky denied ever sleeping in the same bed

as Aaron.

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Worker asked Mr. Sandusky if there was ever a time in which he took Aaron out of class Mr. Sandusky stated that he would at school. sometimes take Aaron home from school, but never took him out of class. He shared again about the incident where he had the principal ask to pull him out of an assembly, but denied ever getting him out of class. Mr. Sandusky stated that things became tense with him and Aaron when he did this and that's when he later gave Aaron the newspaper article, because this is when he told Aaron that he felt used and he felt bad about it. He stated that he later spoke with Aaron about the football game and wanted him to go and found out that Aaron didn't want to go because the football game was on his birthday. He stated there was only one

other time after that that he saw Aaron, and that was on his birthday, 11/9 of 2008, to give Aaron a homemade card with a picture of Aaron during a track meet on the front of the card. He stated that he stopped him in the hallway at school between classes to give this to him. He shared that he would often take Aaron home from school, but never took him out of any classes.

When asked if there was ever anyone else home with him on the outings him and Aaron went on, Mr. Sandusky stated that it varied. He shared that sometimes it was him and Aaron and other times there were other children there or other people. He stated that when Aaron would help him out with the football camps, that it was just him and Aaron that would go. Mr. Sandusky also reported that there were several times that he and his wife would play games with Aaron as well as do family things together. He reiterated the fact that he wanted Aaron to feel significant and important. He stated that Aaron really liked his dog.

Worker then began to reveal the allegations to Mr. Sandusky and stated that Aaron reported that there were times when they

```
would wrestle around with each other, then Mr.
1
 Sandusky would pull him on top of him and crack
2
 his back.
 Mr. Sandusky admitted to doing this.
3
 He admitted that he would also hug him and ask
4
 Aaron if he would feel comfortable being an
5
 extended family member or a son.
6
 He stated
 that he never received any feedback from Aaron
7
 that would indicate to him that he was
8
 uncomfortable. He shared that when he would
9
 crack Aaron's back, it was typically his upper
10
11
 and lower back. He stated there was never any
 sexual acts towards Aaron on his part.
12
13
 stated he would only ask for a hug.
 When asked
 about rubbing Aaron's back underneath his shirt
14
15
 and moving down his pants to his buttocks, Mr.
 Sandusky replied by saying, "I can't honestly
16
 answer if my hands were below his pants."
17
 Worker then discussed the allegations
18
 of Mr. Sandusky giving Aaron raspberries, which
19
 is where he would blow on Aaron's stomach.
20
 Sandusky again admitted that he did do this,
21
 but he never went below Aaron's waistline.
22
 Worker next mentioned that Aaron disclosed that
23
 Mr. Sandusky would kiss him on the cheek and as
24
 time progressed he later kissed him on the
25
```

lips. Mr. Sandusky denied doing this and 1 stated that he may have kissed Aaron on the 2 forehead or cheek, but never kissed him on the 3 He said there may even be a possibility 4 that he never even kissed him on the forehead. 5 Again Mr. Sandusky stated that there were 6 always two beds in hotel rooms and that his 7 wife was at -- his wife was at his home when 8 Aaron would visit. According to Mr. Sandusky, 9 Aaron knows his wife, Dottie, quite well and 10 11 that his wife would play games with him and Aaron when he would visit. 12 Worker then asked Mr. Sandusky about 13 the incident that Aaron reported that happened 14 at Central Mountain Middle School. 15 Sandusky confirmed Aaron's story about them 16 being there, but stated that he probably had 17 him there for a workout and was wrestling 18 around with him. He did not elaborate on this 19 any further. 20 At this point in the interview, 21 22 Attorney MA, Mike Angelelli, asked a few When asked if there were any other questions. 23 children that Mr. Sandusky had spent this 24 amount of time with, he stated that he spent 25

quite a bit of time with a kid by the name of 1 Frankie Probst (phonetic). He stated that 2 Frankie has also gone on trips with him and is 3 currently attending Lock Haven University. 4 When asked, Mr. Sandusky stated that he doesn't 5 recall ever cracking any of the other kids' 6 Attorney MA then pointed out that Aaron 7 backs. is disclosing that Mr. Sandusky would pull 8 Aaron on top of him vertically and horizontally 9 to crack his back and that this usually 10 11 occurred right around the time he would go to Mr. Sandusky did not deny this and stated 12 13 that Aaron would be on top of him for about one to five minutes while he was cracking his back 14 15 and that it would come with the wrestling 16 around. He stated that there was only about seven to eight occasions that Aaron stayed at 17 his house. He stated that there was never any 18 sexual content or any contact or any intent for 19 sexual contact. 20 Mr. Sandusky reported that, as time 21 22 went on, he thought he could help Aaron and again stated he wanted to make Aaron feel 23 important and connect with him. 24 He stated that 25 he wanted to do so because Aaron never talked

about his own father and that he has interacted 1 with other children over the years in similar 2 ways. Mr. Sandusky stated that he and his wife 3 have adopted three children as well as been 4 He shared that Frankie was the foster parents. 5 same way as Aaron in the fact that he didn't 6 have a father around, either. Mr. Sandusky 7 stated that it was not unusual at all for him 8 to hug and kiss other children on the forehead. 9 When asked about the incident of following 10 Aaron's bus, Mr. Sandusky stated that he didn't 11 follow the bus, but he went in the general 12 direction he believed the bus was going. 13 also stated that Aaron was not going home that 14 15 day and that he was going to a friend's home. 16 He stated he felt bad that things weren't on good terms with him and Aaron and he wanted to 17 He stated that he drove to where talk to him. 18 Aaron was walking and asked him to get in the 19 According to Mr. Sandusky, Aaron got in 20 the car and got angry after talking for a 21 little bit and got out of the car and walked 22 Mr. Sandusky stated that he drove to 23 Aaron's house and told Ms. Daniels what Aaron 24 25 was upset about and asked if Aaron was going to participate in The Second Mile event he had been asking about.

When asked about the conversation in the car, Mr. Sandusky stated that he was apologizing to Aaron because they were angry with one another. He stated that after the conversation in the car, he saw Aaron when he gave him the newspaper article, the golf clubs, and the birthday card. On Aaron's birthday was the last time Mr. Sandusky saw Aaron. Worker and Attorney Mike Angelelli ended the interview at this point, answered some of Mr. Sandusky's questions about the investigation. Worker stated that he should be notified shortly of the outcome.

- Q. Thank you, Ms. Dershem. Now, going back to the previous page, if you just will glance back at that for a moment, up until the part -- the second paragraph, where it ends, "He stated that Aaron really liked his dog," up until that point, the entire statement -- would it be fair to say the entire statement that Mr. Sandusky had given you was made without any knowledge of what the allegations were?
 - A. Without any knowledge of what the

1 exact allegations were, yes.

- Q. Yes. Oh, yes, of course. In other words, up until that point, no one in your office had told him what Aaron Fisher had said?
- 5 A. No.

- Q. And after you told him about the hotel room and Aaron apparently saying in one particular part where they slept in the same bed, wasn't it the next day or the day after -- I believe it was the next day -- that you got the exhibit which the Commonwealth has marked into evidence indicating the hotels where Mr. Sandusky stayed, I believe, the last week of May and the very first -- last day of May and first day of June?
 - A. I believe it was the 15th of --
- Q. And I believe we faxed that information to you, didn't we?
- 19 A. Yes.
 - Q. And that information was faxed to you because there was an issue when Mr. Fisher said that there was only one bed in the rooms where he was sleeping with Mr. Sandusky?
- 24 A. Yes.
- 25 Q. And Mr. Sandusky wanted to show you in

```
those exhibits that in each case there was
1
 either a pull-out couch or a double bed?
2
 Yes, in the two that were faxed.
 3
 Α.
 And do those records indicate that?
 Α.
 Yes.
5
 So that exhibit, those records, were
6
 0.
7
 given to your office by -- well, through me --
 but by Mr. Sandusky in his effort to show you
8
 that this hadn't happened, correct?
9
10
 Α.
 Correct.
11
 0.
 Now, on page -- and I say page 9, and
 maybe you don't have it because your pages
12
13
 aren't marked.
 But there is a page -- and let
 me see if I can locate it real quickly, because
14
15
 I have it in my notes, but I don't have it in
16
 your notes. Do you have the records in front
 of you for the 1/12/08? It says Tele, T-E-L-E,
17
 J-D: 1/12/08? If not, I can bring it up and
18
 let you look --
19
 I believe I do.
 It's just a matter of
20
 Α.
 finding it.
 1/12?
21
22
 MR. MCGETTIGAN:
 Your Honor, may we
 see you at sidebar briefly?
23
 (Whereupon, the following discussion
24
```

was held at sidebar:)

```
MR. AMENDOLA:
 I just want her to say
1
 there was another interview that she was not
2
 present at. That's all. I'm not going to
3
 ask --
4
 MR. MCGETTIGAN: Well, if she wasn't
5
6
 present --
 MR. AMENDOLA: No, she wasn't.
7
 I'm
 not going to ask her what was said.
 I'm
8
 iust --
9
 MR. MCGETTIGAN: How does she know
10
 if --
11
 MR. AMENDOLA: There's a record --
12
 MR. MCGETTIGAN: -- made a notation --
13
 MR. AMENDOLA: She can answer --
14
15
 MR. MCGETTIGAN:
 Okay. That's
16
 something that's within her knowledge, but not
 about -- okay.
17
 MR. AMENDOLA: Yeah, she's not going
18
 to say what happened.
19
 (End of sidebar discussion.)
20
 BY MR. AMENDOLA:
21
22
 Ο.
 Did you find that, Ms. Dershem?
23
 Α.
 Yes.
 And the second paragraph, Dawn shared
24
 to Trooper Cavanaugh, would you read that,
25
```

```
please?
1
 Α.
 Dawn shared that Trooper
2
 Sure.
 Cavanaugh interviewed Aaron again last week at
3
 his home.
 Worker shared that she was not aware
4
 of this as Trooper Cavanaugh had not contacted
5
 her to ask if she would like to be present.
6
7
 So did that information surprise you,
 0.
 that that interview was conducted without
8
 someone from CYS?
9
 Not -- it didn't surprise me because
10
 Α.
11
 there are plenty -- there are often times where
 the police will interview people without
12
13
 Children and Youth present.
 But you found out there was at least
14
15
 one more interview with Trooper Cavanaugh that
 your office wasn't party to?
16
17
 Α.
 Right.
 MR. AMENDOLA:
 Thank you. That's all
18
 I have, Your Honor.
19
 MR. MCGETTIGAN: On redirect, Your
20
21
 Honor?
22
 THE COURT: (Nodding head up and
 down.)
23
24
 MR. MCGETTIGAN:
 Thank you.
25
 REDIRECT EXAMINATION
```

BY MR. MCGETTIGAN:

- Q. Ms. Dershem, you've just read an extensive statement of your notes of what the defendant said to you.
 - A. Yes.
- Q. Okay. And when the defendant came to speak with you, he was aware that there were allegations of inappropriate contact, to say the least, child abuse, child sexual abuse, that had been made against him, right?
- A. Yes.
- Q. Okay. So your purpose was attempting to find out what had, in fact, occurred beyond what Aaron had said?
 - A. Yes.
 - Q. And the defendant's purpose was in serving himself, in justifying what he had done?
- 19 A. Correct.
 - Q. That's fair to say. In fact, it's fair to say that the entirety, most of the entirety of that statement, was him saying, "Well, I didn't do anything wrong. There was no sexual contact," those kinds of statements. "I wanted to make him part of my extended

family." Is it fair to say about three, four, 1 five, six pages of that were just self-serving 2 statements on the part of the defendant, 3 defending himself or justifying his behavior? 4 Α. Correct. 5 Now, you did, however, read a 6 0. Okay. 7 few things, and I'd like to go through them and extract them and condense them down, and we'll 8 see if these are very accurate statements taken 9 within the greater context of the self-serving 10 11 statement. Did he say he had a three-year relationship in which he was wrapped up in 12 13 Aaron? Α. Yes. 14 15 Did he admit to blowing on his 16 stomach? Α. Yes. 17 Did he admit to lying on top of Aaron 18 and having Aaron lying on top of him? 19 Α. Yes. 20 Did he say he can't honestly answer if 21 my hands were below his pants? In fact, was 22 that in quotes? Was that a specific quote from 23 24 that person?

Α.

25

Yes.

- Okay. And did he then go on to say --1 Q. now, would that to you, as a trained 2 professional, indicate right there an 3 inappropriate relationship between a middle-4 aged adult and a small child?
 - Α. Yes.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

- At that point you began to 0. Okay. question more and he said these other specific things here. He said that he told a little boy that he, that is, the defendant, felt used?
- Α. Yes.
- Okay. And then he admitted to Ο. following Aaron's bus. Well, he said he didn't follow it. He just happened to be in the area, something like that, and then he followed it?
 - Α. Correct.
- He also said that at one point he was arguing with Aaron about spending time with him; that is, he, the middle-aged man, was arguing with this little boy that the boy wasn't spending enough time with him. that be correct as well?
 - Α. Correct.
- Okay. And then he talked about a 24 Q. 25 homemade birthday card he had made for Aaron?

1 A. Yes.

- Q. Okay. And then he talked about the gifts he had given to Aaron?
- A. Yes.
- Q. Okay. And he really didn't make too many of these admissions until he was somewhat confronted, although he did admit to following Aaron to sporting events; is that correct as well?
- 10 A. Yes, he went to Aaron's sporting
 11 events.
 - Q. Now I'm going to ask you, in your both professional opinion and personal opinion, does the first portion of those things I have read to you -- wrapped up in Aaron for three years, blowing on his stomach, laying on top of him, can't honestly answer if my hands were below his pants -- sound like someone who has an inappropriate relationship?
 - A. Yes.
 - Q. Okay. The last part of it -- I feel used, following a bus, following him to sporting events, making homemade birthday cards, arguing with him about the time he spent with him -- does that sound like a relationship

- between a middle-aged man and a small boy or,
 say, between two immature adolescents, one of
 whom is trying to break up with the other?
- A. I would say the two immature adolescents.
 - Q. Is that what that sounded like to you?
 - A. Yes.

- Q. Okay. And would it surprise you that someone who had had inappropriate sexual contact of the most egregious nature with a child would deny it?
- A. Yes.
- Q. You'd expect him to do that, wouldn't you?
- 15 A. Yes.
 - Q. Did you know anybody -- have you ever seen anybody who had egregious sexual contact with a child who did it publicly, or was it done in stealth, in secret?
 - A. Secret.
 - Q. Did anything the defendant say during the course of this interview change your mind about the fact that you had indicated in your formal report that sexual abuse by this defendant against Aaron Fisher was indicated

and had, in fact, occurred? 1 No, nothing changed my opinion. Α. 2 Is that what you believed then? 3 Q. Α. Yes. Is that what you believe now? 5 Ο. 6 Α. Yes. 7 MR. MCGETTIGAN: Thank you. MR. AMENDOLA: Are you done, Mr. 8 McGettigan? 9 10 MR. MCGETTIGAN: Yes, I am. 11 MR. AMENDOLA: If I may ask a couple questions, Your Honor? 12 13 RECROSS-EXAMINATION BY MR. AMENDOLA: 14 15 Ms. Dershem, can you explain the 16 differences in your office's categorization of For example, we heard about founded cases? 17 How many categories are there? 18 today. There's indicated, unfounded, and Α. 19 founded. 20 0. I'm sorry, what? 21 Indicated, founded, and unfounded. Α. 22 What's the difference between founded Ο. 23 and indicated? 24 Α. Indicated is meaning that we as an 25

```
agency feel that there was enough information
1
 to feel that there was abuse that occurred.
2
 Founded would mean if the perpetrator was
3
 charged criminally and found guilty, then the
 4
 report would become founded, or if, in a
5
 hearing for other purposes, a judge would
6
7
 determine that they felt that it was founded,
 that the abuse did happen, it also would be
8
 labeled as founded that way.
9
10
 MR. AMENDOLA:
 Thank you.
 That's all,
 Your Honor.
11
 MR. MCGETTIGAN:
 Just one on redirect.
12
13
 REDIRECT EXAMINATION (CONTINUING)
 BY MR. MCGETTIGAN:
14
15
 Q.
 After the defendant was arrested, then
16
 you termed -- the nomenclature used, the
 language used, would go from indicated to
17
 founded?
18
 If they're found guilty, yes.
19
 Α.
 MR. MCGETTIGAN:
 Thank you.
20
 Thank you, Your Honor.
21
22
 MR. AMENDOLA:
 Nothing further, Your
23
 Honor.
 Thank you. You can step
24
 THE COURT:
25
 down.
```

```
MR. MCGETTIGAN:
 May I inquire -- Your
1
 Honor, the Commonwealth would call Michael
2
 McQueary.
3
 Whereupon,
 4
 MICHAEL MCQUEARY
5
 called as a witness and having been duly sworn,
6
 was examined and testified as follows:
7
 MR. MCGETTIGAN:
 May I, Your Honor?
8
 THE COURT: Yes, you may.
9
10
 MR. MCGETTIGAN:
 Thank you.
 DIRECT EXAMINATION
11
 BY MR. MCGETTIGAN:
12
13
 Mr. McQueary, could you spell your
 last name for the record?
14
15
 Α.
 Spell my last name, you said?
16
 Ο.
 Yeah.
 M-C-Q-U-E-A-R-Y.
17
 Α.
 Mr. McQueary, I'm going to ask
18
 Ο.
 Okay.
 you about some events back in the year 2001.
19
 How were you employed at that time?
20
 Α.
 I was a graduate assistant football
21
 coach for Penn State University.
22
 And before you had been a graduate
23
 assistant, had you been a student at
24
 Pennsylvania State University?
25
```

- 1 A. Yes.
- Q. Okay. Starting when?
- 3 A. 1993.

- 4 O. Okay. Graduating in?
- 5 A. December of 1997.
- Q. Okay. And when did you return to
 Pennsylvania State University as a graduate
 student?
 - A. As a graduate student, it would have been sometime in 2000 where I actually started the courses and working as a graduate football coach.
 - Q. And what kind of work did you do as a graduate assistant football coach? Tell the ladies and gentlemen of the jury.
 - A. You -- the whole thing of a graduate assistant football coach is to take courses, earn a graduate degree. The school pays for your schooling and you also, in return, are a graduate assistant football coach. You're an on-field football coach. For lack of a better term, it's kind of the lowest level of an on-field football coach that there is.
- Q. Okay. Well, you were a football player at the university when you went to

- Pennsylvania State University?
- A. Yes, absolutely.
- Q. And you came back as a graduate
 assistant football coach. Is it fair to say
 you wished to make coaching your career at that
 point?
- 7 A. Yes.

- Q. Okay. And did you enjoy it?
- 9 A. I love it.
- Q. Okay. And did you know most or all of the coaching staff who you worked with as a graduate assistant football coach?
- 13 A. Yes.
- 14 Q. Okay. Including the defendant?
- 15 A. Absolutely.
- Q. Had you known the defendant since you were, in fact, a player?
- 18 A. Yes.
- 19 Q. Okay. Did you interact with him a lot
- 20 as a player or were you a different position?
- 21 | Can you tell us --
- A. Different positions, different sides
 of the ball.
- Q. Okay. What did he do?
- A. He was the defensive coordinator and

1 linebacker coach.

- Q. Okay. And what did you do?
- A. I was a quarterback.
- Q. Okay. And, when you were a graduate assistant football coach, did you have a particular area of expertise or interest that -- what were you working on when you were --
- 9 A. As a graduate assistant, I don't think
 10 I was an expert at that time --
- 11 Q. Okay.

back at --

- A. -- in anything, but I helped out with the tight ends. And one of the jobs is to do all the film breakdown, all of the, kind of, coffee-fetching and the grunt work that the full-time guys aren't going to do.
 - Q. Okay. And also you're actually a native of State College, are you not?
- A. Yes, I was born in Durham, North
 Carolina, and moved to State College at seven
 years old.
 - Q. Okay. Great. Okay. I'm going to ask you specifically about some events that occurred on the evening hours of a night in February of 2001.

1 A. Yes.

2

3

4

5

6

7

8

9

14

15

16

17

18

19

20

21

- Q. As a graduate assistant coach, do you work a lot of hours?
- A. Yes.
 - Q. Okay. What kind of stuff do you do as a graduate assistant football coach?
 - A. Anything that you're asked to do, break down film, on-field coaching. You get involved in recruiting when and where asked.

 If you're told to take out the garbage or get a
- If you're told to take out the garbage or get a cup of coffee, you'd probably do that, too.
- Q. Do as you're asked, do as you're told?
- 13 A. Yes, sir.
 - Q. Okay. And did you have a direct supervisor?
 - A. My direct supervisor I would call at that time was Fran Ganter, who was the offensive coordinator. And then obviously Coach Paterno is our overall -- very much our overall boss -- or was our overall boss.
 - Q. Okay. Now, by 2001, how long had you known either Mr. Ganter or Mr. Paterno?
- A. Since my recruitment began in high school, which would have been probably in the spring of '92.

- Q. Okay. So eight, 10 years at least you had known both of those individuals?
 - A. Roughly, yes.

12

13

14

15

16

17

18

19

20

21

22

23

24

- Okay. Great. Now, can you tell the Ο. ladies and gentlemen of the jury what occurred 5 on that -- evening hours? And I'm asking about 6 a specific date in February or generally in 7 February, in the evening, on a weekend, when 8 you went back to the Pennsylvania State 9 University campus to an athletic facility, the 10 Lasch Building? 11
 - A. Yes.
 - Q. Okay. Do you recall an evening in February, returning on a weekend night to, I think, take something back your locker?
 - A. Yes. Yes.
 - Q. Okay. Tell us what happened.
 - A. Okay. I was at home, watching a -- I had gone to bed early, actually laying in bed, watching the movie Rudy, a football movie, actually. It was a Friday night, and after about an hour or so of watching the movie, I got fired up and just said -- you know, I went to bed at 8:30 or nine o'clock, let's get up and let's do something and get motivated. So I

decided to get up and go to the office and do I was going to look at a couple some work. recruiting tapes. We had just come off of a recruiting cycle and the junior tapes were in, and I was trying to get involved with that. And so I got in my car, drove to the Lasch Football Building. Earlier that day, I had bought a pair sneakers and I said, well, on my way in, I'll take my sneakers to my locker, and got the sneakers out of my car, walked to my locker, which was in the support staff locker room at that time. And there are two doors to that locker room and -- opened the first door. And immediately upon opening that door, I heard showers running and smacking sounds, very much skin-on-skin smacking sounds, and immediately became alerted and kind of -- I don't know -embarrassed that I was walking in on something that I didn't want to see or walk in on. I thought maybe one of the other people had someone with him in the showers, one of the guys in the locker room, someone who worked there. I went into the second door, and in that room my locker was immediately to the right of the second door, literally probably

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

where my hand is, turned to my locker, and, as 1 I'm opening my locker, glance over my right 2 shoulder right there into the mirror. 3 In that reflection you can see a 45-degree angle into 4 the shower room. Okay. So I'm not looking 5 directly in the shower room with my own eyes, 6 but I see in the mirror Coach Sandusky standing 7 behind a boy who is propped up against the 8 The showers are running, and he is shower. 9 right up against his back with his front. 10 11 boy's hands are up on the wall. And the glance would have only taken one or two seconds. 12 13 immediately turned back to my locker, trying to digest what I just saw and making sure I saw 14 15 what I just saw. I stepped probably two or three feet or paces to my right to get a better 16 view with my own eyes into the locker -- again, 17 I didn't want to trust the mirror. 18 I thought maybe I wasn't seeing what I was seeing and 19 looked directly into the shower at that angle 20 and again saw what I explained, Coach Sandusky 21 22 standing right up against the back of the young boy with the boy's hands up on the shower wall, 23 Coach Sandusky's arms wrapped around the boy's 24 midsection in the very, very, very -- the 25

closest proximity that I think you could be in, 1 extremely alarmed, extremely flustered, 2 extremely shocked, all of those things. 3 I went back to my locker, which was again two or three 4 paces away from where I was just standing, 5 tried to think. And I say -- I accentuate the 6 word "try." I put the shoes in the locker, 7 slammed the locker door shut as hard as I could 8 to make a loud sound, stepped very much closer 9 to the opening of the shower from that second 10 11 position an additional two or three paces, and at that time both individuals were separated 12 13 and looking and facing directly at me. say the distance between the two individuals 14 was three or four, maybe even five feet. 15 I saw the fronts of their bodies. 16 saw me. looked directly in each other's eyes, and at 17 that time I left the locker room. 18 Ο. And did you get a good look -- is 19 there any doubt in your mind that the person 20 you saw behind the little boy was the 21 defendant, Jerry Sandusky? 22 No doubt at all, none. Α. 23 And can you give the ladies and 24

gentlemen of the jury an estimate of both how

- big and how old the little boy was that you
 perceived?
 - A. I would say the little boy came up to chest height. He was prepubescent and I would say anywhere from 10 to 12 years old.
 - Q. Okay. And you said that when you first saw the defendant, the little boy's hands were up against the wall?
 - A. Yes, sir.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

- Q. Okay. You had heard rhythmic slapping sounds. Did you, in fact, in your mind identify the slapping sounds as emanating from the contact between those two persons?
- THE COURT: Well, wait, wait, wait just a second. I think you have to be very careful for you not to lead this witness or to say what the witness heard. I don't know that he testified that he heard what you just said.
- MR. MCGETTIGAN: Okay. And I will withdraw it and --
- 21 THE COURT: Okay.
- MR. MCGETTIGAN: -- do it as directed,
- 23 Your Honor.
- 24 BY MR. MCGETTIGAN:
- Q. Mr. McQueary, can you characterize for

the ladies and gentlemen of the jury the nature of the sound? I believe you said you heard some sound as you entered the locker room?

- A. Yes. I think I said I heard slapping sounds, skin-on-skin slapping sounds.
- Q. Okay. And when you entered the room, did you identify any other source of those slapping sounds other than those two individuals, the defendant and the little boy in the locker room?
- A. No. To my knowledge that's the only place the sounds could have come from. There were only three people in that locker room.
- Q. Okay. Were you able to look at them on either your view through the mirror or your direct view as you stepped to notice or identify if there was movement on the part of either the defendant or the little boy?
- A. There was not much movement on my glances, very slow, slow, subtle movement.

 But, to be frank with you, not enough to make me think that I didn't hear slapping sounds when I saw them. That was upon entering the locker room. I want to be clear on that.
 - Q. Okay.

Α. Okay. But -- and when I saw them with 1 my own eyes, there was not hard movement or 2 fast movement. 3 Was there any --Ο. Α. Subtle movement. 5 -- any movement? 6 Ο. 7 I would say very subtle movement, but Α. 8 yes. Okay. Well, on whose part, the little 9 Q. boy's or the defendant's or both? 10 The defendant's. 11 Α. What part of his body is moving? Ο. 12 13 Α. The midsection. And now you had said, I think in 14 15 answer to my earlier question, this was a bit 16 flustering to you? Α. Yeah, extremely. You don't expect to 17 see anything like that ever. 18 Q. 19 Okay. Α. Yes. 20 Were you able to process this right 21

I don't think so, no.

stepped -- you know, after that first look,

when you see that in the mirror, that's why I

That's why I

22

23

24

25

away?

```
stepped to the right and said this cannot -- I
1
 mean, this is a Penn State football building.
2
 This is -- no, you don't register that.
3
 And was that why you made the loud
 4
 noise?
5
 I made the loud noise in an attempt, I
6
 think, to say, "Okay. Someone is here.
7
 Break
 it up. Please." Again, I wasn't thinking
8
 quite 100 percent right. I'm used to pressure
9
 situations, and I can tell you that's -- that's
10
11
 more than maybe my brain could handle at that
 time.
12
13
 Is it fair to say that what you saw
 was unique in your experience, both before and
14
15
 after?
16
 THE COURT:
 Counsel, would you
 approach the bench, please?
17
 (Whereupon, the following discussion
18
 occurred at sidebar:)
19
 THE COURT: I don't know why you're
20
 not getting objections to this grossly
21
22
 leading --
 I'm just trying to
 MR. MCGETTIGAN:
23
 get through it fast. I'll change it.
24
25
 good.
```

```
THE COURT:
 I'm not going to jump in
1
 here, but I'm certainly going to sustain your
2
 objections if this goes on any further.
3
 is -- you know, that's pushing it about as far
4
 as it can be pushed.
5
 MR. MCGETTIGAN:
 I was just trying to
6
7
 get through it quick, Your Honor. Okay.
 THE COURT: I just want you to get
8
 through it right.
9
10
 MR. MCGETTIGAN: Got you. Got you,
11
 Your Honor.
 THE COURT:
 Okay.
12
13
 (End of sidebar discussion.)
 BY MR. MCGETTIGAN:
14
15
 Q.
 Mr. McQueary, can you tell us what you
16
 did after you slammed the door of the locker as
 you said?
17
 Slammed the door, stepped an
 Α.
18
 additional four or five feet to the right, got
19
 closer to the shower, saw that they were broken
20
 up, facing directly at me. I would say again
21
 the distance between them, four to five feet.
22
 Once I saw them, made eye contact with them.
23
 left the locker room.
24
 Where did you go?
25
 Q.
```

```
1 A. I went directly upstairs to my office.
```

- Q. And was that where you had been intending to go or did you go there as a result of what you had seen?
- A. I don't think I had any intent to go anywhere. I think I was making decisions on the fly, and that's where I went.
- Q. And what did you do when you got there?
- 10 A. Picked up the phone and called my
 11 father.
- 12 Q. Okay. And why did you do that?
- A. To get advice, I think, from the person in my life that I trusted the most, because I just saw something ridiculous.
- Q. Okay. And did you have a conversation with your dad?
- A. A brief conversation on the phone, yes, sir.
- Q. Okay. Did you tell him none or some or all of what you had seen?
- A. Very, very surface, vague, of what I had seen.
- Q. Okay. And did your father say anything to you? What did he say?

```
A. He said, "Get out of the building immediately and come over to the house."
```

- Q. And did you do that?
- A. Yes.

3

- Q. Okay. And how far away did your dad live from the Lasch Building?
- A. Six-or seven-minute drive, maybe five minutes, depending.
- 9 Q. Okay. And when you got there, did you 10 talk to your dad?
- 11 A. I did.
- Q. Okay. Did you talk with him alone or anyone else present, if you recall?
- A. The first time I talked to him at the house, it was him alone in his bedroom.
- Q. And did you tell him what you had seen?
- 18 A. Yes.

21

22

23

24

- Q. Okay. What, if any, advice did he give you at that time?
 - A. He said he wanted to digest it for a minute. He decided to call a friend and a confidante, someone who had a lot of experience, to get some more advice from, and

25 | that's what he did.

- Q. Okay. And are you saying from that that another person joined you at some point?
 - A. Yes.

- Q. Okay. Did you stay there at your father's house for long that night?
 - A. For long, did you say? I'm sorry.
 - Q. Yes, for long.
- A. Yeah, I would say I was there a total of over an hour.
- Q. Okay. And did you remain there after that or go home, or someplace else?
 - A. After I talked again to the person who came over to the house, I did end up going home to my own townhouse.
 - Q. Okay. And, if you can, why don't you tell the ladies and gentlemen of the jury briefly about the conversation you had with your father and what you did as a result of that?
 - A. Okay. Again, went home to the house directly from the building, told my father what I had seen, did not -- and I want to make this clear -- did not get overly, unbelievably into detail, but made sure he knew it was extremely, extremely wrong, extremely sexual. I think I

- used even the word, quote -- I said, "Dad, you 1 don't have to be a rocket scientist to figure 2 out what was going on." He called a friend. 3 The friend's name is Dr. Dranov, his boss and a 4 Dr. Dranov came over to the house. friend. Ι 5 told Dr. Dranov what I had seen, again not 6 getting overly descript in terms of what I had 7 seen, but making sure he knew it was sexual, it 8 was wrong, it was perverse, everything. 9 gave me the advice that the first thing you 10 11 need to do, Mike, is, as soon as you can, tell your boss, Coach Paterno. 12 I had left the house, went home, and 13 got up the next morning. I can remember it 14 15 very clearly. It was a sunny Saturday morning, 16 and I got up -- walked my dogs at about 6:30
- Q. Was it commonplace for you to call Coach Paterno at 7:15 in the morning?

and called Coach Paterno's house at about 7:15

A. Never. I mean, never.

17

18

21

22

or 7:30.

- Q. Okay. And can you tell --
- A. Not on a Saturday morning. That's for sure.
- Q. Can you tell the ladies and gentlemen

```
what the first thing that Coach Paterno said to
1
 you when you told him who you were on the
2
 phone?
3
 Objection, hearsay.
 MR. ROMINGER:
 If you'd like to hear
 MR. MCGETTIGAN:
5
 from the Commonwealth, it just explains his
6
7
 It's not a prejudicial statement.
 response.
 Not offered for its truth?
 THE COURT:
8
 MR. MCGETTIGAN: No, it's not offered
9
 as a true story, nor is it a prejudicial
10
11
 statement, Your Honor.
 THE COURT: Go ahead.
12
13
 THE WITNESS: Go ahead?
 I can answer?
 THE COURT: You can answer.
14
15
 THE WITNESS:
 Okay. We had a couple
16
 job openings on the staff, and, you know, I
 didn't explain to him why I was calling.
17
 said, "Hey, you know, Coach Paterno, it's Mike
18
 McQueary. Can I come over and talk to you?"
19
 And he said, "No, I'm not giving you a job."
20
 And I said, "Coach, this is about something
21
22
 very important. I need to come over and see
 So he said, "Okay. You better come on
 you."
23
 over."
24
 BY MR. MCGETTIGAN:
25
```

- Q. Okay. And did you go to Coach Paterno's home?
 - A. I did.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

- Q. And did you tell him what you had seen?
- A. Yes, I had told him -- and I want to make sure I'm clear -- I told him what I had seen, again, on the surface. I made sure he knew it was sexual and that it was wrong, and there was no doubt about that. I did not go into gross detail about the actual act.
- Q. So I can distinguish what you believed and what you said to either your father or Coach Paterno, is what you thought you saw anal sex occurring?
 - A. I thought I saw that, yes, no doubt about that.
 - Q. Okay. Were those the terms you used either to your father or to Coach Paterno?
- 20 A. No.
- Q. Okay. Why not?
- A. I didn't feel comfortable using those terms and I didn't explain those details or use those terms in talking with those men out of respect and probably my own embarrassment, to

```
be frank with you.
1
 Okay. And how long of a conversation
2
 Ο.
 did you have with Coach Paterno?
3
 I'd say 10, 12 minutes.
 4
 Okay. And can you describe for the
5
 Ο.
 ladies and gentlemen of the jury, you know, his
6
7
 response, both what you observed in his
 demeanor, if anything, and what he said to you
8
 when you told him what you saw?
9
 MR. ROMINGER: Objection, hearsay.
10
 Sustained.
11
 THE COURT:
 MR. MCGETTIGAN: It's not offered for
12
13
 truth, Your Honor. It's offered for just his
14
15
 THE COURT: Then why is it relevant?
 MR. MCGETTIGAN: Well, it explains
16
 this witness' further actions.
17
 THE COURT: Sustained.
18
 MR. MCGETTIGAN:
 Okay.
19
 BY MR. MCGETTIGAN:
20
21
 After this conversation, what did you
 do then?
22
 Can I say his response to our
23
 conversation --
24
25
 THE COURT:
 No.
```

```
THE WITNESS: -- because that explains
1
 I did not do anything after that
2
 conversation. I waited for something to
3
 happen.
4
 BY MR. MCGETTIGAN:
5
 Okay. And what did you think was
6
7
 going to happen?
8
 MR. ROMINGER: Objection.
 MR. MCGETTIGAN: I just want to ask
9
 him --
10
 MR. ROMINGER:
 The back door.
11
 THE COURT: Sustained.
12
13
 BY MR. MCGETTIGAN:
 Now, did you ever have a further
14
15
 conversation with either your father or Dr.
 Dranov about these events?
16
 Α.
 My father, yes.
17
 Okay. How long, if you know, was
18
 0.
 that?
19
 How long -- I'm sorry. Repeat the
20
 question.
21
 Q. How long after the time you talked to
22
 Coach Paterno was the next conversation with
23
 your father?
24
 I think probably that afternoon or
25
 Α.
```

- 1 | night the same day I talked to Coach Paterno.
 - Q. Did you have subsequent conversations with your father or with Dr. Dranov about what you had observed and the steps you had taken?
 - A. My father, yes.

- Q. Okay. Did you ever take any other -and I'll use the expression -- see if we
 understand -- any official action? Did you
 ever go to -- did you go to the police or any
 other parties about what you had seen?
 - A. In my mind, yes, without a doubt.
 - Q. What do you mean by that?
- A. I received a phone call from the Penn State Athletic Director, Tim Curley, about a week after I had told Coach Paterno. And he said, "I had talked to Coach Paterno about what you have seen and I want to have you come over to the office and we're going to talk to you about what you have seen."
- Q. And did you go -- this is Tim Curley, you said?
 - A. Yes, the Athletic Director at Penn State.
 - Q. Did you go to his office?
- 25 A. Yes, actually a conference room in the

```
1 Bryce Jordan Center.
```

- Q. Okay. And did you speak with Mr.
- 3 Curley then?
- 4 A. I did, and another gentleman.
- Q. Who else was present?
- 6 A. Gary Schultz.
- Q. Okay. And do you know what his title or role was at the time?
- 9 A. He was a vice president of the
 10 university. I think his actual title, and
- 11 don't quote me on it, but it's Vice President
- 12 of Business Affairs or something like that, but
- 13 | I know he oversaw the athletic department. He
- 14 oversaw the police department, among various
- 15 other things. I think the campus hotels.
- Q. And how long a conversation did you have with those two gentlemen?
- 18 A. I would say 15 minutes.
- 19 Q. And did you tell them what you saw?
- 20 A. Yes.
- Q. And did you name the defendant, Jerry
 Sandusky --
- A. Yes, I did, yes.
- Q. -- as the person you saw?
- 25 A. Yes.

Q. And did they ask you any particular questions about what you had seen or just listen to what you said?

- A. Just listen to what I had said.
- Q. Okay. And did you ask them what, if anything, they were going to do or just relate to them what you saw?
 - A. Just relate to them what I saw.
- Q. Did you have a conversation with Mr. Curley or Mr. Schultz at any time after that about these particular events?
- A. Mr. Curley, yes.

- Q. How long after this was that, the conversation with the two of them, that you had the conversation with Mr. Curley?
- A. He called me on the phone, I would say, a week to two weeks after that initial conversation in person.
 - Q. And what did he say, if anything?
- A. He said that they looked into what I had said. They contacted The Second Mile, told them about the situation.
 - MR. ROMINGER: Objection, hearsay.
- MR. MCGETTIGAN: It's not offered for
- 25 | the truth, Your Honor.

```
THE COURT: Sustained.
1
 BY MR. MCGETTIGAN:
2
 After that conversation, did you
3
 take --
4
 Α.
 Yes.
5
 I'm sorry, Mr. McQueary.
6
 Ο.
7
 Α.
 That's okay.
 Q.
 After that conversation did you have
8
 any further conversations with either Mr.
9
 Curley or Mr. Schultz about their response or
10
 actions as a result of what you had told them
11
 about the defendant?
12
13
 Let me make sure I'm understating.
 After that telephone conversation --
14
 That's correct.
15
 Ο.
16
 -- where they were reporting back to
 me their actions?
17
 Yes.
18
 0.
 Did I have anymore -- further contact?
19
 Α.
 Q.
 That's correct.
20
 No, I do not believe so.
 Α.
21
22
 Ο.
 Okay. Did you see the defendant
 frequently after that?
23
 Yes, a lot.
24
 Α.
 Did he ever speak with you about these
25
 Q.
```

```
events?
1
 Α.
 No, never.
2
 Did you ever bring them up to him?
 3
 Q.
 Α.
 Never.
 Did you go to the police?
 5
 Ο.
 In my mind, Mr. Schultz represented
6
 Α.
7
 the police, without a doubt.
 Okay. Now, these events I've asked
8
 you about occurred in the month of February
9
 2001?
10
11
 Α.
 Yes.
 Okay.
 How long was it from the time
 Ο.
12
13
 you saw the defendant and this little boy until
 the conversations between you and Mr. Curley
14
15
 ended, concluded, a month, two months?
16
 Α.
 I would say no more than a month.
 Did you have any conversation of an --
17
 and I'm going to use the term again -- official
18
 nature with anybody about these events after
19
 that month?
20
 No, I -- no, no.
21
 Α.
22
 Ο.
 Okay. And did you have any real
 additional conversation with your father after
23
 that month or two?
24
```

Oh, sure, yeah, you know, here and

25

Α.

- there. For instance, on a beach trip we were watching a show, 60 minutes, a news show or something, and it was a show about an actual Boy Scout leader who fit the description and did the same, exact things, and it was a news story and everything, and we were looking at
- 7 each other like, "Geez, this is ridiculous.
- 8 This is the same exact thing. "So, yes, I
- 9 mean, we -- I'm illustrating that we did talk 10 about it.
 - Q. Okay. Did you discuss what you had seen the defendant do with this little boy with anybody else that you recall, a wide group of people or any particular --
 - A. Wide group of people? No. My family over time came to know what I had witnessed, but -- again, I'm saying over time. Over years, especially as this investigation started and as I began to get questioned.
 - Q. Okay.

A. On the surface people saw me have negative reactions around the building. If Jerry were to come into the equipment room, I would get up and leave real fast, and I think people began to be suspicious of my reactions.

```
And so I would say, you know, something to the
1
 effect that I saw something and didn't want to
2
 be around him.
3
 Would you be any more specific or
 explicit than that?
5
 Again, let me correct myself.
6
7
 Can I remember every single conversation I've
 ever had in regard to the incident?
 No.
 And
8
 that's the truth. But I did not have a
9
 detailed conversation probably, to be frank
10
11
 with you, now that I'm thinking, probably my
 girlfriend at the time -- I would have trusted
12
13
 her with something like this -- but not --
 again, not in detail with people, even my
14
 closest friends, guy friends, in the building.
15
 I would not have discussed details about this,
16
 not at all.
17
 You say you didn't discuss details.
 0.
18
 Did you mention -- mention it generally or your
19
 general negative reaction to the --
20
 Yeah, like I said, they would see
 Α.
21
 something and I would say, "Listen, I just
22
```

Q. Correspondence, e-mail, anything like that?

don't care to be around him, " or I'd --

```
1 A. No, not that I'm aware of, no.
```

- Q. Okay. At some point did you speak with law-enforcement authorities?
- A. No, no uniformed authorities. Again, in my mind, when I did speak to Mr. Schultz, I

thought he was very much like a District

7 Attorney for the university.

6

- Q. Okay. Years later, did you speak with law-enforcement authorities?
- 10 A. When this investigation started, yes, 11 sir.
- Q. Okay. Did you go to them or did they come to you?
- A. They -- I was at the building one night and they knocked at my home address door.
- Q. Okay. And did they ask you what you knew?
- A. Yes. Yeah. I met them at a place in

 State College and they asked me.
 - Q. And did you give them an interview?
- 21 A. Absolutely.
- Q. Okay. And one or more than one, if you recall, formal interview?
- A. I would say more than one formal interview, a few for sure.

```
And were you called in to testify
1
 Q.
 before a grand jury?
2
 Α.
 Yes, I was.
3
 Under oath?
 Ο.
 A. Yes, sir.
5
 Okay. And do your best to recall then
6
 Q.
 and testify then to what you observed?
7
8
 Α.
 Yeah, did my best, yes.
 MR. MCGETTIGAN: Your Honor, may I
9
 approach the witness?
10
11
 THE COURT: Yes, you may.
 MR. FINA: Your Honor, may I approach
12
13
 with yours?
 MR. ROMINGER: Your Honor, we have no
14
 objection with 57, but we're going to have an
15
 awful lot of issues with 58.
16
17
 (Pause.)
 MR. MCGETTIGAN:
 May I proceed, Your
18
 Honor?
19
 THE COURT: With 57, and then we will
20
21
 talk.
22
 MR. MCGETTIGAN:
 Thank you, Your
23
 Honor.
 BY MR. MCGETTIGAN:
24
25
 Mr. McQueary?
 Q.
```

```
Α.
 Yes.
1
 You have been handed a series of
 Ο.
2
 photographs and they have been collectively --
3
 that is, four photographs -- they have
4
 collectively been marked, yes, Commonwealth's
5
 C-57 for identification.
6
7
 Α.
 Okay.
 First of all, do you recognize
 Q.
 Okay.
8
 the location that is depicted in these
9
 photographs?
10
 Α.
11
 Yes.
 Okay. Can you tell the ladies and
 Ο.
12
13
 gentlemen of the jury what that location is?
 This is the staff and support -- staff
14
 Α.
 locker room at the Lasch Football Building.
15
16
 Ο.
 Okay. And is that where your locker
 was back in 2001?
17
 Α.
 Yes.
18
 Okay. And --
19
 Q.
```

THE COURT: Fifty-seven, yes.

MR. MCGETTIGAN: That's correct. I

understand, Your Honor.

publish them individually to the jury and

Your Honor, may I

MR. MCGETTIGAN:

inquire of the witness as I do?

20

21

BY MR. MCGETTIGAN:

- Q. Mr. McQueary, can you tell the ladies and gentlemen of the jury what they're looking at in 57?
- A. Sure. That door that you see in the very right-hand frame of the picture is the second door for that locker room. My locker, on the right aisle, the right side of that row that you see, the very first one right where -- almost where that light switch is on the right side. Yes, sir, right where that pointer is. That would have been my locker at that time.
 - Q. So when you walk in, your locker is immediately to your?
 - A. Right. As I walk in that door, facing the mirrors, my locker is right there to my right.
 - Q. Okay. And then can we have the second photograph of 57? Okay. And can you tell us what you see right there in the second photograph?
- A. Yes. From that angle my locker would have been kind of on your left-hand shoulder, if I am making sense there. Okay. And you're looking at the mirrors that I looked into

diagonally, and what you're seeing, the very,
very far background there in the mirror is the
actual shower area where the actual showerheads
and soap and things are.

Q. And can we go to the next picture?

And can you tell us what we're looking at in the third of the photographs of C-57?

- A. Yes, this would have been the second position that I would have been in. So, again, just to make sure I'm clear, the first position I looked diagonally into the mirrors and see the reflection. The second position, I stepped to my right a little bit to look directly into the shower with my own eyes. The mirrors at this point in time would be off on your right-hand shoulder and my locker would be back over here to the left, and that's where I'm looking directly into the shower with my own eyes.
- Q. And if we can have the last photograph, C-57? And what view is that that you're looking at from here?
- A. That would have been the view from inside the shower, roughly where Jerry and the boy were, looking at the mirror and at my locker's reflection in the mirror.

Okay. Where that little -- where the 1 Q. marker is now, the cursor, is that your locker 2 there? 3 Put it back just to make sure Α. Yeah. I'm clear. Yes, sir, that locker with that 5 name tag that you see on there would have been 6 7 my locker. 0. Okay. And if I can just go back to 8 the very first picture? Thank you. Excuse me. 9 I'm sorry. The second. I beg your pardon. 10 And you said second position. Is this the 11 second position you were in that night or the 12 13 first position? I'm not sure. First position. The first position is 14 15 the position I was in when I saw the reflection 16 in the mirror. That's exactly, to a tee, what that is. 17 Ο. I understand. 18 Okay. Thank you. Your Honor, shall we MR. MCGETTIGAN: 19 approach the bench now? 20 21 THE COURT: Yes.

(Whereupon, the following discussion

conversation with the attorneys.

Ladies and gentlemen, you can stand

and stretch here for a minute while I have this

22

23

```
was held at sidebar.)
1
 THE COURT: You've got an objection to
2
 58?
3
 I do, Your Honor.
 MR. ROMINGER:
 4
 think, if my memory serves me, it's a 403.
5
 It's more prejudicial than probative in this --
6
7
 THE COURT REPORTER: Your Honor, I
 can't hear with the noise in the courtroom.
8
 THE COURT: Let me have this
9
 discussion -- I'll summarize it for the record
10
11
 because of the background noise. Is that okay?
 MR. MCGETTIGAN: Certainly, Your
12
13
 Honor.
 THE COURT: Okay. Then I'll just
14
15
 summarize it for you in a minute.
 (Whereupon, a discussion was held at
16
 sidebar off the record.)
17
 (Whereupon, the following discussion
18
 was held at sidebar:)
19
 THE COURT: We will note for the
20
 record that counsel has filed an objection to a
21
 series of exhibits labeled as 58-A through E.
22
 The objection by the defense is pursuant to
23
 Rule 901, that it is a demonstration of --
24
 excuse me -- that the probative value outweighs
25
```

```
the prejudicial imagery; that the witness
1
 testified that he saw it only briefly.
2
 believe, having reviewed the evidence, that
3
 Exhibits A and B are such that the probative
4
 value is outweighed by the prejudice.
5
 other remaining exhibits will be admitted.
6
7
 Okay.
 Thank you.
 (End of sidebar discussion.)
8
 MR. MCGETTIGAN:
 May I approach the
9
 witness now, Your Honor?
10
11
 THE COURT:
 You may.
 BY MR. MCGETTIGAN:
12
13
 Mr. McQueary, I'm going to --
 MR. MCGETTIGAN:
 May I stand here for
14
15
 a moment, Your Honor?
16
 THE COURT: Yes, you certainly may.
 You certainly may.
17
 MR. MCGETTIGAN:
 I'm going to make
18
 reference to some photographs you have already
19
 identified, one of them being, I believe, the
20
 second photograph of 57. Excuse me. One more,
21
22
 please.
 Excuse me, third photograph.
 And can you tell the ladies and gentlemen of
23
 the jury once again -- I beg your pardon --
24
25
 once again what that is, what you're looking at
```

```
there.
1
 That's the -- again, the actual shower
2
 Α.
 room where the showers take place. Off there
3
 in the distance you can see the showerhead and
4
 the shower control there.
5
 Okay. And on the night that you saw
6
 Ο.
7
 the defendant behind the little boy, where
 would you be positioned relative to this
8
 picture, if anywhere? I mean, is that where
9
 you were standing, like the camera's-eye view?
10
11
 Yes, absolutely. Yes.
 Okay. Now, if we may have 58-C?
 Ο.
12
13
 58-C. Excuse me.
 THE COURT: That's D, 58-D. That one
14
15
 is okay.
16
 MR. MCGETTIGAN:
 Okay.
 THE COURT: Get that off the screen.
17
 MR. MCGETTIGAN: Your Honor, that's
18
 the one -- that's the --
19
 THE COURT: Is that the one -- is
20
 that --
21
22
 MR. MCGETTIGAN:
 Yeah.
 THE COURT: Okay. I'm sorry.
23
 apologize. Go ahead.
24
 Give me it
25
 MR. MCGETTIGAN:
 Here.
```

back. I want to show it to you. 1 THE COURT: No, no, no. I saw it. 2 You're right. You're exactly right. 3 apologize. 4 MR. MCGETTIGAN: Okay. Thank you. 5 THE WITNESS: 6 Yes. 7 BY MR. MCGETTIGAN: And can you tell us what you see in 8 that picture and, if you can, tell us why those 9 particular figures are in the place they are. 10 11 Okay. From that point, where that camera is taking that shot, that would have 12 13 been my third position, my last look into the They are broken up. I would guess 14 shower. 15 that's about three feet. On the right would 16 have been Jerry Sandusky. On the left would have been the little boy, looking directly at 17 me, and right after that is when I would have 18 left the locker room. 19 Did you say anything as you saw that 20 view and left, and did either of the parties 21 that were looking at you, the defendant or the 22 little boy, say anything? 23 No, no verbiage, no spoken word at 24 Α. all. 25

```
Q. Okay. Great. And now if I may have first 58-D, please? And can you tell the ladies and gentlemen what you're looking at there and who is in that mirror, if you can recognize him?
```

- A. Yeah. That would have been the very first view I saw, me standing where I am on that first view, and that would have been taken -- I think that's a close-up angle -- I think this camera is situated where Jerry and the boy would have been.
- Q. Okay. Can you back that out, please? Yes, there we go. And now if I may have 58-E, please? And can you tell us what that is?
- A. That's the second angle. So, again making sure I'm clear, the first time I looked in the reflection in the mirror, turned back to my locker, tried to digest. I stepped immediately to my right, and that's the position you see right there, to look directly in the shower with my own eyes.
- Q. Okay. And that photograph, based on your knowledge of that locker room, would have been taken from what location?
 - A. Repeat that question for me, sir.

- Q. Where was the photograph taken? It's showing you over by the mirror.
 - A. Got you.

- 0. Where is the camera?
- A. Exactly where Jerry and the boy would have been.
- 7 MR. MCGETTIGAN: Thank you, Your
- 8 | Honor. May I return to my seat, Your Honor?
- 9 THE COURT: Yes.
- MR. MCGETTIGAN: Your Honor, I have
- 11 nothing further of the witness at this time.
- 12 Thank you, Your Honor.
- MR. AMENDOLA: Mr. Rominger is going
- 14 to cross-examine.
- 15 CROSS-EXAMINATION
- 16 BY MR. ROMINGER:
- Q. Sir, my name is Karl Rominger. I
- 18 represent Jerry Sandusky.
- 19 A. Good afternoon.
- 20 Q. Good afternoon. If I ask you a
- 21 | question and you don't know the answer or you
- 22 don't know -- understand the question or can't
- 23 understand what I said, ask me to repeat it or
- 24 let me know, because if you answer a question
- 25 I'm going to assume that you heard the

```
question, okay?
1
 Α.
 Sure.
2
 Q. You just talked about -- I just want
3
 to address this first -- you just talked about
4
 a third view that you saw from three locations?
5
 Α.
6
 Yes.
 Now, I've looked at an interview that
7
 0.
 you did with Trooper Rossman. You told Trooper
8
 Rossman that you saw it from two different
9
 locations, not three, correct?
10
 Yeah, I'd have to see that interview
11
 on print. If he's referring to it, I think I'm
12
13
 allowed to see it.
 MR. ROMINGER: Permission to approach,
14
15
 Your Honor?
16
 THE COURT:
 Sure.
 BY MR. ROMINGER:
17
 Take as much time as you need.
18
 Ο.
 MR. MCGETTIGAN: Your Honor, may we
19
 see you at sidebar?
20
 THE COURT: (Nodding head up and
21
22
 down.)
 (Whereupon, the following discussion
23
 was held at sidebar:)
24
25
 MR. FINA: Your Honor, you can't
```

```
impeach with interview notes or a summary of an
1
 interview. You can't hand it to refresh their
2
 It has to be an actual
 recollection.
3
 statement, verbatim, of the witness.
4
 not the case here. I have tons of cases on
5
 this.
6
7
 THE COURT:
 Oh, I think you can use
8
 anything to refresh a witness' recollection.
 MR. ROMINGER: A pizza, I remember,
9
 from law school.
10
 Well, not for impeachment
11
 MR. FINA:
 I mean, you cannot --
 purposes, Your Honor.
12
13
 THE COURT: You haven't used it to
 impeach him.
14
15
 MR. ROMINGER:
 No.
16
 THE COURT: You just asked him whether
 he said that and then you asked him to refresh
17
 his recollection.
18
 MR. ROMINGER:
 And he actually
19
 specifically asked to see the report.
20
21
 thought perhaps that would help him.
22
 THE COURT: Yeah, I agree. He can't
 -- he can't use it to impeach.
 I agree with
23
 If that's what the purpose of it is,
24
25
 then we're going to have a problem.
 But if
```

```
it's just to refresh what his recollection --
1
 MR. ROMINGER:
 No, we'll call Rossman,
2
 eventually, about his report.
3
 MR. FINA: Well, Your Honor, he just
 4
 -- he started off the question by saying here
5
 today you said there were three positions.
6
 an interview with Trooper Rossman, you said
7
 there were two positions. And now he has
8
 handed it to him. It's direct impeachment.
9
 This is -- the whole point of it is to impeach.
10
11
 MR. ROMINGER: He asked for it.
 asked for a copy of --
12
13
 MR. MCGETTIGAN:
 If I may, Your Honor,
 one other thing is that actually misstates it,
14
15
 because while Mr. McQueary has described three
16
 positions, he only had two views.
 The first
 position was when he walked into the locker
17
18
 room.
 THE COURT:
 I'm sure Mr. McQueary can
19
 get this all straightened out. So you can't
20
 impeach him with this. If you want to use it
21
 to refresh his recollection, take it back from
22
 him now and we'll --
23
24
 MR. ROMINGER:
 Okay.
 -- move on from there.
 THE COURT:
25
```

```
MR. MCGETTIGAN:
 Okay.
1
 (End of sidebar discussion.)
2
 MR. ROMINGER: Can I have that
3
 document back?
4
 THE WITNESS:
 Sure.
5
 BY MR. ROMINGER:
6
 Does that refresh your recollection?
7
 Q.
 Α.
 Yes, that's written by Mr. Rossman
8
 about a spoken interview that I had with him,
9
 yes. It's not my writing.
10
 But, I mean, did it refresh your
11
 recollection? That's the key question.
12
13
 My recollection is refreshed. I mean,
 I don't need that document to refresh what I
14
15
 saw, sir.
16
 Q. Do you recall meeting with Trooper
 Rossman?
17
 Oh, yes, sir. Yes, sir.
18
 Do you recall telling him that you saw
 Q.
19
 into the shower from two positions?
20
 No, I don't recall that, but if it's
 Α.
21
 written there, I'm not calling Mr. Rossman a
22
 That's for sure.
23
 So we'll have to talk to Trooper
24
 Rossman about what you told him?
25
```

```
All I'm saying, sir, and I'm not
1
 trying to be difficult, is that's not my
2
 writing and I don't think it's in quotations,
3
 so that's a report written by him. And I'm not
4
 calling him a liar at all, but if that's what I
5
 said, that's what I said.
6
```

- Okay. How about your own handwriting? 0. Would you be more inclined to believe a report in your own handwriting?
- Absolutely. I know I had a written 10 Α. 11 statement.
 - Did you do a written statement? Ο.
 - Α. Yes, sir.

7

8

9

12

13

14

15

16

18

19

20

21

22

- Do you remember when you did it? Ο.
 - Α. Oh, not the exact date, no, sir.
- How many positions did you describe in the written statement? 17
 - I'd have to read it, sir. I don't Α. remember what I wrote in the written statement.
 - Would you like to see your written statement to see if that would refresh your recollection about what you wrote?
 - I would like to, yes, sir.
- MR. ROMINGER: Permission to approach, 24
- 25 Your Honor?

```
THE COURT: (Nodding head up and
1
 down.)
2
 THE WITNESS:
 Thank you.
3
 MR. ROMINGER: You're welcome, sir.
 4
 THE WITNESS:
 Okay. Go ahead.
5
 BY MR. ROMINGER:
6
7
 You recollect that you really only saw
 Ο.
 into the shower twice, correct?
8
 No, I think I've testified that I saw
 Α.
9
 three times.
10
 Your written statement indicates two
11
 Ο.
 views.
12
13
 Yes.
 So now you're recollecting a third
14
 view into the shower that's not contained in
15
 your written statement that you gave to the OAG
16
 or the Office of the Attorney General?
17
 Α.
 Right.
18
 Can I have that back?
19
 Ο.
 Α.
 Can I -- can I -- am I allowed to read
20
 what I wrote?
21
22
 THE COURT: Counsel will give you a
 redirect. You will have an opportunity to
23
 clarify any statements, but this is on cross-
24
 examination.
25
```

BY MR. ROMINGER:

- Q. You also were sworn under oath in front of a grand jury?
- A. Yes, sir.
- Q. How many views did you tell the grand jury about?
- 7 A. I'd have to read the whole grand jury 8 report.
- 9 Q. If I told you it was two, would you 10 have any reason to quarrel with that?
- A. Any reason to quarrel? No, I trust you. I don't know you, but I don't think you're going to put --
- Q. You only saw into the shower for a brief instant, correct?
- 16 A. Three brief instances.
- 17 O. Three now?
- 18 A. I'm sorry?
- 19 Q. It's three brief instances now?
- 20 A. Yes. Yes, sir.
- Q. Now, let me back you up to the night in question. You say you recall that night specifically because you were taking shoes there.
- A. I recall it because of what I saw, not

I think I may

because I was taking the shoes there. 1 Well --2 Ο. Α. I mean, I saw something horrific. 3 That's why the night sticks in my mind. 4 Originally, you thought it happened in 0. 5 2002 at some date, correct? 6 7 Α. Absolutely not. Q. Was there any --8 Do you want me to explain that answer 9 Α. 10 or --Was there ever any confusion over the 11 Q. dates? 12 13 Α. Without a doubt. There was no confusion over the dates? Ο. 14 15 Α. I think you just asked was there ever any confusion over the dates, and I said yes, 16 without a doubt there was. 17 There was. And, in fact, at 18 0. Okay. one point your testimony indicated it happened 19 13 months later than you're now saying it 20 21 happened? You'd have to recite that testimony to 22 Α. me, sir. I think, in my written statement, I 23

believed -- I think it was 2002.

be quoting it directly. I think it was 2002.

24

It may be 2001. I believe in the grand jury
report I said I'm 90 percent sure it was 2002,
but it could be 2001.

Q. Okay.

- A. In several interviews with authorities, I said I'm not sure of the date. I think it's 2002, but it could be 2001. And as this investigation furthered, I told them that I really do believe it's 2001. You guys need to look at 2001.
- Q. Did you talk with anybody else that made you think it was 2001 instead of 2002?
- A. Absolutely. When you go through something like this, you talk to people you trust.
- Q. Did you hear any of the press accounts where Attorney Amendola had referenced that he believed it was 2001 and not 2002?
 - A. I can't remember that, sir, no.
- Q. Now let me back you up again to the night in question. You leave the locker room after you've seen this incident -- we'll come back to it -- and you go to your own personal office and you call your father?
- 25 A. Yes.

- 1 Q. You don't call the police?
- A. No, I did not.

- Q. How far is it from the Lasch Building to campus security? Do you know approximately how far away it is?
- A. At that time -- well, I'd say less than a mile, sir, for sure.
- Q. And were there ever any guards or any police officers stationed at the Lasch Building?
 - A. No, not that I can recall. I mean, stationed for certain events, yes. For Saturday football games, for example, yes, but not a 24-hour guard or security officer, no.
 - Q. You call your father. How long after you call your father until you see him?
 - A. I'd say 10 minutes, maybe 12 minutes.

 By the time I -- I hung up the phone, walked out the building, drove to the house, and I saw him.
 - Q. Now, you don't tell your father on the phone that you saw anything sexual in nature.
- A. I would disagree. I think he knows
 for sure I saw something disturbingly sexual in
 nature, yes.

- Q. In that first phone call?
- 2 A. I would think so, yeah.

- Q. Well, what did you tell him? What did you say to him that you saw?
- A. I said I saw Jerry with a young boy in the shower doing something sexual, I think. I mean, I don't want that to be quoted, because I can't remember the actual words I used. But, when he hung up that phone, he definitely knew something disturbing was going on and I saw it, if that's what you're getting at. I don't want to --
- Q. Well, I just want to be sure what the exact term -- so what you're telling me today is you --
 - A. There's no way I can remember the exact words I used on that phone call with my father.
 - Q. Okay. Now, when you were asked a question on direct by Attorney McGettigan, he asked you something along the lines of why you never told your father or Joe Paterno that -- the graphic sexual nature of what you saw.
- 24 A. Sure.
- 25 Q. So you're saying you go home 10

```
minutes later after the phone call and you tell
1
 your father something sexual in nature, but you
2
 can't tell him what you saw?
3
 Yeah, I think that's understandable.
 Α.
 Yes.
5
 No, it's not under -- I want to
6
 Ο.
7
 understand it. What did you tell him you
 saw --
8
 All right.
 I'll make it clear for
 Α.
9
 you.
10
11
 Q.
 -- very specifically?
 I'll make it clear for you.
12
13
 Specifically, I can't tell you. If you're
 asking me for direct quotations from my mouth
14
15
 to my father, I cannot tell you that.
 I can
16
 tell you that he knew it was extremely sexual
 in nature, there was a young boy involved,
17
 Jerry was involved, and he knew it was
18
 disturbing and bad, and -- no ifs, ands, or
19
 buts about it.
20
21
 O.
 Now, then Dr. Dranov comes over.
22
 Α.
 Yes.
 He's the close confidante of the
 Ο.
23
 family?
24
```

Without a doubt.

25

Α.

- Q. If he gave statements to the police and grand jury testimony and he eventually comes in here and tells us what he remembers you said --
 - A. Uh-huh.

- Q. -- any reason to believe that he would be inaccurate or untruthful about that?
- A. Dr. Dranov is a good man and I trust
 Dr. Dranov.
- Q. Some of the reports indicate that you didn't tell him that you saw a sexual act. Is that --
 - A. I can't count on some -- I think you said, quote-unquote, "some reports." There's a lot of reports out there that are inaccurate, to be frank with you, so I -- I can't count on that.
 - Q. But if they are statements of Dr. Dranov, you would not think they would be inaccurate?
 - A. If they're directly from his mouth and he testifies they're from his mouth, I may disagree with what he says to be true, but I'm not going to sit here and call Dr. Dranov a liar or not a good person.

- Q. Is it possible that, in trying to dumb down what you saw out of respect for people involved, that you just didn't tell anybody
- 4 | what you actually saw?

- A. Yeah, because -- hold on now. You said could I dumb it down, and I'm taking that as meaning would I not go into gross detail about what I saw, and the answer to that question is yes. I think you had a second part to that question.
- Q. I want to go through the first view that you had. Tell me again what the first view was.
- A. It was me standing directly facing my locker, looking over my shoulder, into the mirror and the mirror reflection, into the shower.
- Q. That's a pretty narrow window into the shower, correct?
 - A. Absolutely.
- Q. And you weren't standing still at that point. I mean, how long did that glance last?
 - A. One or two seconds, sir.
- Q. And you said you heard slapping sounds when you entered.

- Α. When I entered the first door, yes, 1 sir. 2
 - How long did the slapping sounds last? Q.
 - Two or three slapping sounds. Again, Α. it's an estimation, but I'd say two or three seconds.
 - And you didn't hear any slapping Ο. sounds at the time you had your first view, correct?
 - No, in any of my looks, no, sir. Α.
 - In fact, how much time had passed since you entered the door until you got your first view?
 - Three or four seconds, five seconds Α. maybe. I cannot be sure of that.
 - Now, how many statements do you think you've given between police officers -- and I'm only talking about in recent years. I'm not talking about back in 2001, 2002.
 - Α. Right.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

- Since you were first interviewed -what was it, in November of 2010?
- Yes, it was after the Ohio State game that year, so whatever date that is. 24
- You're interviewed in November 2010, 25 Q.

```
then again on the 23rd. Does that sound right?
1
 With two days in a row. Was there -- time to
2
 fill out a grand jury state -- your written
3
 statement was on a separate day than your
4
 initial interview?
5
 The day -- I think you're asking the
6
7
 day I actually wrote my written statement?
 Q.
 Yeah.
8
 It was one or two days, as I remember,
 Α.
9
 after that first official interview in my
10
 lawyer's office, yes.
11
 Sassano and Rossman left you a form to
 Ο.
12
13
 fill out.
 Is that how that happened?
 As I remember, sir, but there's no way
 Α.
14
15
 I can be totally sure of that.
16
 But just so we're clear, your
 interview with Rossman and Sassano was before
17
 your written statement and they didn't have
18
 access to it at the time of that interview?
19
 No, not that I know of, if that's what
 Α.
20
 you're saying.
21
22
 Now, you appeared in front of the
```

grand jury in December of 2010. Does that

25 A. It does.

sound correct to you?

23

- Q. Now, did you see the reflection before or after you got to your locker?
- A. There's no way I could possibly tell you. When you do things, you don't remember
- 5 the order, sometimes, you do them. As I put
- 6 this coffee cup down and stuff, I mean, if
- 7 | you're asking me did you do that then? Did you
- 8 do it then? I know, in front of my locker, I
- 9 looked into the mirror, looked over my right
- 10 | shoulder, and I saw what I saw. Whether it was
- 11 as I got to my locker, right before I got to my
- 12 locker, after I got to my locker, I don't know,
- 13 | sir.
- Q. Did you still have your shoes in your hand? Do you know that?
- A. I believe I did, sir. But, again, I can't -- I can't tell you for sure.
- 18 Q. Now, after the grand jury in October
- 19 of 2011, you met again with -- was it Ellis and
- 20 | Leiter? Do they sound -- familiar names to
- 21 | you?
- 22 A. Ellis does. Again, I've met a lot of
- 23 people during this thing, so Leiter does not
- 24 come right to the top of my head.
- 25 Q. And you gave them an interview about

```
1 what you saw.
```

2

3

6

16

17

- A. Could you say the date again, sir?
- Q. October 13, 2011.
- A. They came in and asked me a couple quick questions.
 - O. Sort of a follow --
- 7 A. I wouldn't say it was a total 8 interview.
- 9 Q. Okay. Like some follow-up?
- 10 A. Yeah, about, as I remember it, one 11 particular point within this whole entire 12 story.
- Q. Now, in April of this year, you did something with the FBI. Did you meet with any FBI agents?
 - A. I've never met with any FBI agents during the course of this investigation.
- Q. Okay. So anything from the FBI would be based on what you had told -- to your knowledge, would be based on what you told somebody else, if they've --
 - A. Yes.
- Q. -- accumulated any statements from you?
- 25 A. Yes. Again, I'm telling you I've

- 1 | never met with any FBI agent that I know of.
- 2 They never told them -- me -- they were an FBI
- 3 agent.
- Q. Have you met with the people from the
- 5 | Attorney General's Office or other law
- 6 enforcement that didn't fully identify
- 7 | themselves to you or might have just been
- 8 present in a room while you were being
- 9 | interviewed?
- 10 A. That's possible, yeah. I've met --
- 11 | again, like I said, I've met with a lot of
- 12 individuals or a lot of individuals have been
- 13 | in the room during this.
- Q. Now, you also gave preliminary hearing
- 15 testimony in Dauphin County --
- 16 A. Yes, sir.
- 17 Q. -- Pennsylvania.
- 18 A. Yes, sir.
- 19 Q. When was that? Do you know how long
- 20 ago?
- 21 A. It was after the charges had been
- 22 filed. It would have been maybe January, I
- 23 | think, of 2012.
- Q. Now, in that testimony, you were
- 25 cross-examined, correct?

1 A. Yes.

2

3

15

16

- Q. Do you remember how long that testimony took?
- A. Not the exact minutes. I'd say roughly an hour and a half, maybe, the total testimony.
- Q. Now, the second view into the shower, what did you see -- or tell me again what you saw.
- 10 A. Jerry Sandusky right behind a boy, in 11 an extremely sexual position, his front right 12 up against his back.
- Q. And you're saying that's your second view, not your first view?
 - A. No, sir. They were in the same position in both views, sir.
 - Q. What did you see on your third view?
- A. I think it's been demonstrated that I saw them standing apart, looking directly at me.
- Q. And did they see you?
- A. I don't know how they didn't, so I'm

 sure -- I mean, I can't get inside their brains

 and say, "Okay. I know for sure they saw me."

 But I don't know how they didn't see me.

- Q. Now, you didn't make eye contact with them, correct?
 - A. I think I did, yes.
 - Q. You think you did?

17

18

19

- A. I think I've testified to that already. Yeah, I think so.
- Q. Do you recall in the Sassano and
 Rossman interview on November 22, 2010, telling
 them that you were not completely sure they saw
 you?
- A. I may have. Like I just told you -- I think I just told you and I may have told them that, yeah, there's no way for me to know -- I mean, climb inside their brains with their eyes and say, "Oh, yeah, I just saw Mike McQueary, or a big, red-headed guy."
 - Q. So you're pretty sure they made eye --
 - A. But I'm pretty sure they saw me. I don't know how they didn't. I get seen a lot of places.
- Q. In front of the grand jury -- you told the grand jury you made eye contact with both of them.
- A. I'm sorry?
- 25 Q. You told the grand jury you made eye

contact with both of them?

- 2 A. Yes, I think I did.
 - Q. We have eye contact right now.
 - A. Absolutely.
- Q. I see you. You see me.
- 6 A. Yes, sir.
- 7 Q. That same kind of eye contact?
- 8 A. Well, I think -- yeah, if you're
- 9 dissecting it like that, I'm sorry. I guess
- 10 | you're playing semantics. I know I saw them.
- 11 | Now, I guess when you say eye contact, it's
- 12 reciprocated between two individuals, and
- 13 again, I think I've already testified that I
- 14 can't be sure that they saw me, but I don't
- 15 | know how they didn't. I thought I saw their
- 16 eyes.

1

- 17 Q. So you sit here today -- just to be
- 18 | fair, you're not absolutely certain they saw
- 19 | you. You just assume -- you're a large man,
- 20 recognizable. You saw them and they seemed to
- 21 be looking in your general direction, therefore
- 22 you just assumed they saw you?
- A. Yeah, I'm going to say the term tall
- 24 | man, but yes, yes, sir.
- 25 Q. You have testified that you were in

- 1 the locker room for maybe a minute at most.
- A. Yeah, I don't think it could have been any more than a minute, probably less, sir.
 - Q. You sent some e-mails regarding -- when this became public --
 - A. Absolutely.

5

6

9

10

14

15

16

17

18

19

- Q. -- you sent some e-mails to Jordan
 Hyman.
 - A. He is a media member, yes, sir.
 - Q. Did you send e-mails to anybody else?
- 11 A. In my life? Yes, I have. I'm not 12 trying to be smart. I just -- I just want a 13 specific question. That's all.
 - O. How about Eric Lieberman?
 - A. That doesn't ring a bell. I'm not saying I didn't. Is he a media member or -- during this -- when this broke, there were some -- the bulk of e-mails was ridiculous, and I did reply to some people who sent me e-mails, yes, sir.
- Q. Brandon Chief (phonetic), did you send him an e-mail?
- A. I'm not saying I didn't. Again, I
 don't know that person, if that's what you're
 asking.

```
Did you say in some of the e-mails,
1
 didn't just turn and run. I made sure it
2
 stopped"?
3
 Absolutely. I do remember that.
 Α.
4
 sir.
5
 What do you mean you made sure it
6
7
 stopped?
 I slammed that locker door, hoping
 Α.
8
 they would hear me, and when I left that locker
9
```

- room, as I have already, I think several times,
 explained, the action that I witnessed, the
 sexual action that I witnessed, had stopped.
 They were separated.
- Q. Well, you didn't see anybody else come out of the locker room at that point, correct?
 - A. I'm not sure I understand your question.
- Q. Well, I mean, you just left the locker

 -- you left -- according to your testimony, you

 left an adult man and a boy --
 - A. Yes.

17

- Q. -- in a locker room where you say you had just seen them in a sexual position?
- A. Yes, sir.
- Q. Didn't call the police, correct?

1 A. That's right.

2

3

4

12

13

14

15

16

17

20

21

- Q. And assumed at that point that nothing else was going on or nothing else would happen beyond that point?
- I don't know if I actually had Α. Yes. 5 that register in my brain. I think I've 6 7 already testified that it's extremely flustered and chaotic, the whole nine yards, so -- but 8 once I did see them separated, I think it would 9 be safe to assume that I assumed that nothing 10 11 else would go on.
 - Q. You told the grand jury that when you discussed this with Joe Paterno you didn't leave out any details.
 - A. Yes, I made -- and that's semantics again. I made sure Coach Joe knew it was sexual, as he's testified to.
- Q. Now, you didn't see -- and I hate to be crass here, but we have to do this.
 - A. No, sir. No, please.
 - Q. You didn't see an erection, correct?
- 22 A. An erection, you said?
- 23 O. Correct.
 - A. No, I did not see an erection.
- Q. You didn't see any insertion?

- A. I've made that clear. Yes, sir,
 you're right. I did not see an actual penis.
 - Again, Your Honor, I don't want to be disrespectful. I did not see an actual penis or any insertion into a rectum, no, sir.
 - Q. And, actually, you didn't see anybody touching anybody's genitals?
- A. I didn't see any genitals. To me, in that position, there's no way his genitals weren't up against the young boy's rear end.
- 11 There's no way. They were extremely, extremely 12 as close as you could be.
 - Q. That as you recall it?

3

4

5

6

7

- A. Absolutely. It's what I saw. Yes
- Q. Now, were you surprised to see a child in one of the locker rooms, one of the showers there?
- A. One of -- one of the showers? Maybe a little surprised. But not a child with Jerry, I mean, if that's what you're getting at.
- Q. No. And the reason I ask it is
 Accuser No. 4, who was here yesterday, told us
 that he had, as a boy, showered with multiple
 coaches at PSU at the football program. Would

that have been credible?

1

9

14

- A. I can only say what I have witnessed
 in my time at Penn State. I have never
 showered -- let me say this. I have never
 showered with any young boy that was not a son
 of another coach. I don't think I've showered
 with any young boy ever, but I want to make it
 clear. So I can't testify what other coaches
- Q. And let me talk to you -- while I'm on that topic. It's a little side topic, but I think you could help us here.

I can testify to what I have done.

13 A. Please.

have done.

- Q. The Lasch Building --
- 15 A. Yes.
- Q. -- the locker room that you were in,
 you called it the staff locker room or the
 coaches' locker room?
- A. No, it's strictly the staff or support staff locker room, yes, sir.
- 21 Q. Okay.
- A. Not the coaches' locker room. That's a separate locker room, sir.
- Q. And there's a players' locker room at the Lasch Building?

A. Yes.

- Q. And we were told by another witness that they would utilize the shower in the players' locker room at the Lasch Building.
 - A. Okay.
- Q. Is that a come-and-go kind of locker room? I mean, do players come in at all hours, just like you came in that night, or --
 - A. Who come in at all hours? I'm sorry.
- Q. Like, the players, can they come into their locker room at any time?
- A. I would not say at any time, no. You know, and, again, that's changed over the years. For instance, in the mid-90s, when I was on the team, you could not come and go into that building at any time. In recent years, with technology, they have a card swipe, and they can come and go into the locker room any time. So I know I'm -- I'm just trying to be as thorough as I can with you. That's all.
- Q. Okay. Also help me out. During the football season --
 - A. Yes.
- Q. -- you were a coach at the Penn State
 University and the football team, as I

understand it. What's the normal schedule or routine for you guys? What time do you start in the afternoon and how late do you work

- A. Are you strictly talking practice or the whole day?
 - Q. The whole -- the whole day.

during football season, generally?

- A. During the football season?
- O. Yeah.

4

7

8

9

10

12

13

14

15

16

17

18

19

20

21

22

23

24

- A. As a coach?
- 11 Q. As a coach.
 - It depends a little -- and, again, I'm Α. just trying to be thorough. I'm not trying to It depends a little bit on be smart at all. the day. So earlier in the week, as a rule, you come in earlier and you leave much later. So Sunday, Monday, Tuesday, it could be a work day of as early as seven, 6:30, seven, 7:30, to as late as 10 to 11 at night. Now, that's not every single coach and, you know, we all have our own jobs. We do them. Later in the week it tails off because the majority of your work is done, so you may be looking at eight or 8:30 to seven or eight.
 - Q. So towards the end of the week you're

still working a 12-hour day?

- A. Yeah. You know, Friday is probably -I mean, it doesn't make much sense, but Friday
 is our easiest day and Saturdays -- you know,
 besides a game, there's not much, but generally
 we're working a lot of hours. Again, I'm not
 trying to be smart. I'm just --
 - Q. No, I'm just trying to understand, because we had testimony that between six and nine p.m. or after school, during the football season, Mr. Sandusky would have time to pick somebody up at a school and play basketball and paddleball with him.
 - A. As a coach?
 - O. Yeah.
- MR. MCGETTIGAN: Objection. That just over-generalizes and mischaracterizes the nature of the testimony, Your Honor. I just don't think it's a fair question.
- THE COURT: I think you're going to
 need to lay some foundation for that question.
 BY MR. ROMINGER:
 - Q. If somebody had said that approximately twice a week they would get together and play racquetball or basketball

with Mr. Sandusky --1 Uh-huh. Α. 2 -- and that occurred during the 3 football season, but they said it was from 4 after school to early in the evening, those 5 would be times that you would traditionally, as 6 7 a coach, be busy coaching? Sustained. THE COURT: 8 BY MR. ROMINGER: 9 Well, what times did Jerry usually 10 11 work while you were there? The crossover between --12 Α. 13 THE COURT: If he knows. If he knows. MR. MCGETTIGAN: Yeah. Thank you, 14 15 Your Honor. 16 THE WITNESS: I really don't know, because our crossover when Jerry was employed 17 full-time as a coach and my time as an employee 18 was very small. 19 Q. Okay. 20 Α. I started there as a wage -- I'm just 21 22 trying to give you the background. I started there as a wage payroll person in late May of 23 1999, and I think Jerry retired after the '99 24 season. A couple other points, since you asked 25

```
the question, Coach Paterno, if I had to go
1
 home for trick-or-treating on a Thursday night
2
 before the Ohio State game at seven o'clock, I
3
 went, and he didn't ask me what you're doing or
4
 why you went. He was a guy who trusted you to
5
 get your work done, not to follow up on you all
6
7
 the time. You better be ready for practice and
 your work duties, but I'm not going to keep
8
 tabs on you. The new coach, for instance, as
9
 an example -- I'm just trying to compare --
10
11
 wants to know where you are every second of the
 day, so --
12
13
 Ο.
 I understand. Now, you actually --
 you said that you couldn't stand to --
14
15
 THE COURT: If you get to a breakpoint
 in your --
16
 MR. ROMINGER:
 This would be a good
17
 spot, Judge.
18
 THE COURT: Okay. All right.
19
 We'll
 remain seated while the jury is taken out.
20
 (Whereupon, the jury exited the
21
22
 courtroom.)
 We'll be in recess till
 THE COURT:
23
 3:15.
24
 (Whereupon, a recess was taken.)
25
```

```
THE COURT:
 Thank you. You may be
1
 We will be in session.
 seated.
2
 (Whereupon, the jury entered the
3
 courtroom.)
 4
 THE COURT: Mr. Rominger, go ahead.
 5
 BY MR. ROMINGER:
6
7
 Sir, have you -- is my microphone on?
 Sir, have you had discussions with the police,
8
 not now, but back before you talked to Mr.
9
 Curley and Mr. Schultz? Didn't you go to some
10
11
 other police or reference going to some other
 police?
12
13
 I referenced that in an e-mail, if
 that's what you're getting at, sir.
14
15
 So you do recall some of the e-mails
16
 you've sent?
 Α.
 Well, I recall that being in an e-
17
 mail, yes, sir.
18
 Q. You said, "I did stop it, not
19
 physically, but made sure it was stopped when I
20
 left that locker room. I did have discussions
21
 with police and with the official at the
22
 university in charge of the police."
23
24
 Α.
 Yes.
 Okay. Who did you mean by the police
25
 Q.
```

- and the official in charge of the university at the -- of the --
 - A. Mr. Schultz, all in one.

14

15

16

17

18

19

20

21

22

- Q. So who were the police besides Mr. -- the official in charge?
- To me, I think I've stated three or 6 7 four times today that I thought Mr. Schultz was the head of the police department at that time. 8 This is 2001, and I'm a GA at the university 9 and had not been there very long, so -- and 10 11 I've stated previously that I thought he was the official at the university in charge of the 12 13 police and headed up the police department.
 - Q. So when you said, "I had discussions with the police and with the official at the university in charge of the police," in the email, that's not completely true. That's just one person.
 - A. It's true in terms of what I thought, sir. I'm sorry, but that's what I thought.
 - Q. "And with the official." What did you mean by that? Why did you say the police and with --
- 24 A. Mr. Schultz, sir.
- Q. Okay. So you're saying with Mr.

1 | Schultz and Mr. Schultz?

- A. Sure, if that's what you want to say,
 yes. I did talk to someone in charge of the
 police at the Penn State University, and that's
 a fact, sir.
- Q. Okay. How long after the incident was that?
- A. That I first saw Mr. Schultz and sat
 down in the conference room at the Bryce Jordan
 Center? Is that your question?
- 11 O. Uh-huh.
- 12 A. When I talked to Mr. Schultz face-to-13 face?
- Q. How long after you saw what you saw did you first talk with the police?
- MR. MCGETTIGAN: Am I inaccurate or
 has this been asked and answered, Your Honor?

 THE COURT: Let's move along.
- 19 BY MR. ROMINGER:

20

21

22

- Q. Now, you said you didn't have contact with Jerry Sandusky after that in the sense that you wouldn't talk with him or associate with him.
- 24 A. Without a doubt.
- Q. Didn't you actually talk to him about

- 1 | a potential walk-on from Central Mountain?
- A. I don't recall that.
 - Q. A kid named Harley?
- A. I don't recall that. I thought he
 usually went to Coach Anderson with most of
 those prospects. Coach Anderson may have
 talked to me about it. He may have said Jerry
 has a walk-on prospect. I was in charge of
- 9 recruiting at Penn State, so that's very
- 10 possible.

he did?

16

- Q. If Jerry recalls talking to you about a prospect, it's possible?
- 13 A. Again, I don't recall it.
- Q. Okay. But that doesn't mean it didn't happen, is what you're saying? It's possible
- A. I don't recall it, sir. I'm sorry.
- Q. And you're not so certain you never had discussions with him after this that you can preclude the possibility of it?
- A. Discussions with him after the incident that I --
- 23 O. Yeah.
- A. -- can preclude the possibility of?
- Q. That he talked to you about a walk-on?

```
I think I've answered it several
1
 times, that I don't recall any conversations
2
 about that.
3
 Ο.
 Okay. So you --
 I know for sure that he would bring
 5
 prospects up. I thought it was usually to
6
7
 Coach Anderson. I may have heard about the
8
 prospect.
 So you're saying you never had a
9
 single conversation with him at all after that
10
 incident?
11
 I think I said --
 Α.
12
13
 THE COURT: The testimony was he does
 not recall it, so let's go on.
14
 BY MR. ROMINGER:
15
16
 Well, I'm asking -- did you have any
 other conversations with Mr. Sandusky after
17
 that incident?
18
 MR. MCGETTIGAN:
 Objection. That has
19
 been asked and answered as well, Your Honor.
20
 THE COURT: I'll overrule that one.
21
22
 Any other conversation about anything else?
 MR. ROMINGER:
 Correct.
23
 THE WITNESS: I don't recall if I said
24
```

hello or something like that, but I know for

```
sure I made an attempt, and a strong attempt,
1
 not to be associated with him after that time.
2
 BY MR. ROMINGER:
3
 Have you filed a whistleblower lawsuit
 Ο.
 against The Pennsylvania State University or
5
 any other party?
6
 I'm not a lawyer, so forgive me if I'm
7
 using the wrong terminology. I believe it's
8
 called a writ of summons, and there's a 180-day
9
 time limit to a whistleblower -- I don't know
10
 what you call it, Your Honor, but, again, I'm a
11
 football coach. Let me answer your question
12
13
 completely, as you asked it. So on the 180th
 day we filed what's called a writ of summons
14
15
 with the Penn State University. Yes, sir.
16
 Ο.
 And that's to preserve your right to
 bring a potential lawsuit for your own benefit
17
 over the facts surrounding this case?
18
 Objection to the
 MR. MCGETTIGAN:
19
 latter part of the question, Your Honor.
20
 THE COURT: Sustained.
21
 BY MR. ROMINGER:
22
 The lawsuit would be for your own
 Ο.
23
 benefit?
24
 Objection as to
25
 MR. MCGETTIGAN:
```

I believe he has a bias MR. ROMINGER: 2 or a stake in the outcome of this criminal 3 prosecution, Your Honor. 4 THE COURT: Sustained. There's no 5 question that bias is a legitimate area of 6 cross-examination, but I don't know that the 7 question as you have phrased it is sufficient 8 to address that point. 9 BY MR. ROMINGER: 10 The purpose of that whistleblower 11 lawsuit or that summons that you issued is to 12 13 bring what claim? MR. MCGETTIGAN: Objection, Your 14 Honor, relevance. There's been no demonstrated 15 16 relevance. I was a football coach THE WITNESS: 17 at Penn State University. They've hired the 18 position I was in, and, under contractual 19 obligations, I think I am owed things by the 20 university. Frankly, I want to be a football 21 coach at Penn State University, and I don't 22 have that capability right now. 23 BY MR. ROMINGER: 24 25 Okay. Now, I want --Q.

relevance.

- A. I might add, I don't think I've done anything wrong to lose that job.
 - Q. I'm not saying you did. I'm not saying you did, sir.
 - A. I just want to be clear.

- Q. I want to go back through just so we're clear on what you've told different people about different events, just to understand. And before I do, let me ask you about the March 1st date. When this was originally charged, it was said that this happened on March 1st?
 - A. Yes, I said that. Yes, sir.
- Q. Now, you were pretty uncertain, you said initially, on whether it was 2001 or 2002. How did you settle on March 1, 2002?
- A. I firmly thought -- and you're correct that it was March 1st, a Friday night before spring break. That's how I remembered the incident. Throughout the investigation I've given landmarks to investigators and authorities investigating the matter, helping them to declare the actual date. For instance, find the Rudy movie in the TV Guide or in

Comcast and you'll know the date.

```
1 Q. Right. Right.
```

- A. For instance. That's one example.
- Q. So they settled on that date or you've settled on that date?
- A. I've settled on the date, and I think they've settled on the date.
 - Q. Originally March 1, 2002?
 - A. No, I believe it's February 2001, sir.
 - Q. Okay. Well, you realize, when the information was filed in this courthouse --
- 11 A. Sure.

2

7

8

9

- Q. -- charging Mr. Sandusky, it said
- 13 | March 1, 2002?
- 14 A. Yes, sir.
- Q. I mean, did you pick that date or did the Commonwealth pick that date?
- 17 MR. MCGETTIGAN: Objection, Your
- 18 Honor. The date of the filing of an
- 19 information has nothing to do with --
- 20 THE COURT: Well, I --
- 21 MR. ROMINGER: Your Honor --
- 22 THE COURT: -- I think that the
- 23 | phrasing of the question is unduly
- 24 argumentative. Rephrase the question to get
- 25 | the answer that you wish.

```
BY MR. ROMINGER:
1
 The March 1, 2002, date --
2
 Ο.
 Yes, sir.
 3
 Α.
 -- originally that's when you thought
4
 this had happened?
5
 I think I'm quoted, and what I told
6
7
 investigators, is a Friday night before spring
8
 break, in, I think, 2002. It very well could
 be 2001.
9
 So the ultimate --
10
 Q.
 Okay.
11
 Α.
 That's as clear as I can be.
 And then when you were -- but did they
12
13
 ever tell you then that we think it was March
 1, 2002?
14
15
 Α.
 That they think? No, I think they
16
 thought it because I thought it, sir.
17
 Ο.
 Okay. So at some point --
 Again, I'm not trying to be smart.
 Α.
18
 I'm just trying to --
19
 Q.
 Yeah, I'm --
20
 Α.
 -- give you a thorough answer.
21
 -- trying to understand your --
22
 0.
 understand your full recollection of the
23
 So --
24
 events.
 My recollection of the events are
25
 Α.
```

- full. That's for sure. I recall a lot of
 things in my life that are very clear and vivid
 and I don't know the dates of them, sir.
- Q. Now, was it as charged now, February of 2001 -- was that a Friday before spring break?
- A. No, I think spring breaks happen at Penn State in March.

- Q. So if you were certain that it happened on a Friday before spring break and now we've moved it back to February the year before, not the Friday before spring break, how did that happen?
 - A. I think through thorough investigation, me trying to give them, as I've already stated, certain landmarks that I remember both regarding the actual day and the year. For instance, another thing that I told them was Coach Paterno said that morning to me, "I don't have a job for you." We had two staff openings in 2001. That's documented in the investigation and that's one of the reasons why I thought it was 2001.
- Q. Okay. But at least at some point you thought it was on the Friday before spring

break?
A. Without a doubt. I've got no problem
saying that.

Q. Okay.

A. Yeah. I'm not -- I'm not a perfect individual.

- Q. Now, on the first view, you told
 Sassano and Rossman -- on the way to the locker
 you looked into the mirror and you saw Jerry
 standing behind the young boy with his front
 side against the back side of the boy, and
 Jerry was moving his body towards and away from
 the boy. Is that an accurate summary of what
 you told them?
- A. If that's what they -- I think you're reading that off of something. I can't quite tell, sir, but if that's what they have written, then yes, and I think I've explained that today here in the courtroom, sir.
- Q. Okay. And then, on 11/23/2010 -- and the dates aren't important -- but you filled out your form and you said the boy was facing a wall with JS, Jerry Sandusky, directly behind him. That sounds like what you wrote?

A. Sure.

```
Q. Now, in front of the grand jury you
said: I think upon entering, as I was going to
my locker, I saw the initial reflection in the
mirror. Does that sound accurate?
```

- A. Yeah. I've explained that today, sir.
- Q. The boy is kind of leaning up against the wall. Jerry Sandusky is directly behind in what appeared to be a sexual position.
 - A. Yes.

5

- 10 Q. That was on the first view.
- 11 A. I'm sorry?
- Q. That was on the first view, and you say that's pretty much what you saw in the second view as well?
- 15 A. Without the mirror involved in the 16 second view --
- 17 Q. Okay.
- 18 A. -- sir.
- Q. And then you say there was a third view.
- A. Yes, three looks, three
- 22 distinguishable looks.
- Q. Yeah. And in the November 2010
 interview with Sassano and Rossman, you say
 while walking -- they say -- and let me ask you

```
if this is an accurate summary of what you
1
 While walking towards the door, he
2
 looked directly into the shower and observed
3
 Jerry Sandusky and the boy standing there naked
4
 They just stood there. Jerry
 and wet.
5
 Sandusky had a blank look on his face.
6
7
 However, the boy had a surprised look on his
8
 face.
 I think you're -- again, I
 Yeah.
 Α.
10
 think you're asking me a question, and I think
11
 they're all different words used, but it's
 clearly -- I'm explaining the same exact thing.
12
13
 Now, in the grand jury you said:
 walking out of the room, I looked directly into
14
 the shower. Does that sound familiar?
15
 Yes, the third look, sir. And I
16
 Α.
 looked directly in the shower the second look.
17
 Now, on the second look, did the boy
 0.
18
 -- the third view -- the third view was the
19
 first time that the boy looked at you?
20
 Α.
 He could have seen me out of the
21
 corner of his eye on other views when I wasn't
22
 looking, but that's the first time I saw him
23
 looking at me.
24
```

Okay. Now, you --

25

Q.

- A. Whether he looked over his shoulder at some point in time or -- and that's why they stopped. I thought it was because of the door slamming shut, but I don't -- there's no way -- again, there's no way I can be in that boy's mind or Jerry's mind and say, "Okay. That's why we stopped."
- Q. But, on the -- 12/14/2010, you said to the grand jury: I looked into the shower again and the young boy saw me. He was again in that position, but kind of -- I think he knew someone had come in the locker room. He saw me, kind of looked over his shoulder and saw me. It's on page 9 of that grand jury transcript.
 - A. Okay.

- Q. So, at least in front of the grand jury, you recollected that, on the second view, the boy had turned around and could see you?
- A. I knew they had separated for some reason, and I'm not sure if he saw me, if the boy saw me. I thought it was because I tried to slam the locker door shut. I just know they were engaged on two different looks, the one and two, and on the third look they were

1 disengaged.

2

3

4

5

8

11

14

15

16

17

20

21

22

23

24

- Q. When you said -- in that statement I just read, you said he was again in that position. By that position, you meant the sexual position you had been talking about?
- A. Yeah, extremely sexual position, not sexual, extremely sexual.
 - Q. Well, so --
- 9 A. I want to make sure I'm making my 10 point. That's all.
 - Q. They're not separated at this point?
- A. On the first and second view, they are engaged.
 - Q. And you're saying that on the second view he had turned around -- the boy had turned around and seen you, to the grand jury?
 - A. Okay.
- Q. Is that possibly what you said to the grand jury?
 - A. Well, sure. I'm not calling the person who wrote that -- if you're reading it off the grand jury -- I'd like to read it, but I'm not calling that person a liar. That's for sure.
 - Q. Let me find your -- I'm going to show

you the grand jury transcript, page 9. Look at 1 lines 6 through 12. 2 Α. Okay. 3 Just read that to yourself and refresh -- see if it refreshes your recollection about 5 what you told the grand jury. 6 7 Out loud or to myself, sir? Α. Q. Just to yourself. 8 Okay. 9 Α. MR. ROMINGER: Your Honor, forgive me. 10 11 I forgot to ask permission to approach. THE COURT: (Nodding head up and 12 13 down.) THE WITNESS: 14 Okay. BY MR. ROMINGER: 15 16 Does that satisfy your desire to see if that's what you told the grand jury? 17 Sure. Sure. I -- just to make a 18 Α. point, I wasn't saying you were lying or 19 anything. 20 Q. Okay. Well, no, you said you wanted 21 to see it, so --22 Yeah, yeah. I just wanted to make Α. 23 24 sure.

You told the grand jury on the second

25

Q.

```
view that he turned, the boy did --
1
 Yes, I said I --
2
 Α.
 -- and looked at you.
 3
 -- I think the line before that I say
 somehow the boy knew I came in the locker room
5
6
7
 Ο.
 All right.
 -- all right, because they separated.
8
 That's in the first couple lines in there that
9
 you had me read.
10
11
 MR. MCGETTIGAN: Your Honor, may I
 inquire of counsel just what page he's
12
13
 referencing just so I can make a notation?
 MR. ROMINGER: Page 9 of the grand
14
15
 jury transcript.
16
 MR. MCGETTIGAN:
 Thank you.
 THE WITNESS: Yes. What you said,
17
 sir, is what I said, yes.
18
 BY MR. ROMINGER:
19
 Now, you said at that point: I walked
20
 out, directly out, as fast as I could, to be
21
22
 honest with you, when they were still in that
 position and he was turned.
23
 Α.
 Uh-huh.
24
25
 I mean, you say --
 Q.
```

- 1 A. I think what you're getting at is, you
- 2 know, I didn't fully explain there what I
- 3 | explained today. I think, one, you never
- 4 | envision yourself being in this situation.
- 5 And, as time goes on, you want to give as much
- 6 detail as you can, and that's what I've done.
- 7 | I've given you as much detail as I can possibly
- 8 give.
- 9 Q. So you're not certain if the boy
- 10 turned and saw you on the second view or not as
- 11 | you sit here today?
- 12 A. I know the boy knew I was in the
- 13 | locker room. They were separated. I would
- 14 | think that's because they knew someone was
- 15 there.
- 16 Q. That was on the third view they were
- 17 separated.
- 18 A. I think I've addressed it. Yes, I
- 19 | said several times on the third view, sir, they
- 20 were separated. Yes, sir.
- 21 Q. I'm talking about the second view when
- 22 they were again in that position.
- A. In the second view they were engaged
- 24 | in a very extreme sexual position. Yes, sir.
- 25 Q. And that's when you say he turned his

1 head and he saw you and you saw him?

- A. If that's what I said there, that's
- 3 | what I said, if that's what you're getting at.
- 4 Yes, sir.
- 5 Q. Now, did the boy make any
- 6 verbalizations, screaming, sounds of pain or
- 7 any words, anything?
- 8 A. Absolutely not. I heard no
- 9 verbalizations or verbiage at all during the
- 10 | whole event. Slapping noises -- I want to make
- 11 | sure -- but that's not audible, verbal noises
- 12 coming from the mouth.
- 13 Q. You say that there were slapping
- 14 | sounds which were, in your mind, commensurate
- 15 | with some kind of rough sex?
- 16 A. Skin-on-skin slapping sounds, yes,
- 17 sex, rhythmic slapping sounds.
- 18 Q. Now, you didn't actually see the
- 19 individuals at the time you heard the sound?
- 20 A. No, I heard those sounds as I opened
- 21 door number one.
- 0. And the showers were on?
- A. Absolutely.
- Q. Do you know how many of the
- 25 | showerheads were running?

- A. No, there's no way I can accurately tell you.
 - Q. Okay.

9

10

11

12

13

14

- A. Not all of them, I don't think.
- Q. Okay. Now, you told Sassano and
 Rossman in November 2010 that you thought they
 were having intercourse and that's where the
 slapping sound came from.
 - A. Yeah. Sure.
 - Q. Now, in your written statement,

 November 23, 2010, you said: I did not see

 actual insertion. I am certain that sex acts

 -- the young boy was being sodomized -- was

 occurring.
 - A. Yes, I --
- 16 Q. Sound like what you wrote?
- A. -- I left that room knowing that and I believe that as I sit here today.
- Q. Okay. Now, you told the grand jury, and that's on page 9: I'm pretty sure he was sodomizing him, relatively sure.
- A. Yeah. And let me make sure I'm clear,
 because I think what you're getting at is I
 can't tell you 1,000 percent, because I did not
 see a penis entering a rectum, but I do know

```
that it was severely sexual, and I thought, and
1
 I -- let me compare it to something and give
2
 you a parallel, and since you asked the
3
 question I just want to make sure I'm clear.
4
 If I'm a college student and I'm at a frat
5
 house, there is a big party going on and I walk
6
 into a room thinking it's a bathroom, but it's
7
 one of the frat brother's rooms, and he's in
8
 there and the lights are dimly lit and he's on
9
 top of a girl and they're making some sounds,
10
11
 but I can't see his penis in there, but they're
 making sounds and it looks like they're having
12
13
 sex, I walk out of the room saying, "God, I
 just walked in on these people having sex and
14
15
 things." Now, the lights were fully on.
 I saw
16
 them three separate times. They were naked.
 They were in a severe position with his front
17
 against that boy's back. Absent of seeing a
18
 penis in a rectum, I think he was having sex
19
 with him, yes.
20
 But when you went in front of the
21
 grand jury, you said you were pretty sure,
22
 relatively sure.
23
 Okay. You want to play games with
24
```

words, that's fine, sir, and I understand that,

but I'm telling you --1 I'm just asking you if that's what you 2 told the grand jury. 3 Oh, yeah, if it's there, yeah. Sure. Α. 4 I'm not disagreeing with what I told them. 5 Q. We agree it's different than I am 6 certain? 7 Α. I'm sorry. I'm sorry. Say that 8 again. 9 MR. MCGETTIGAN: I would object, Your 10 I think this is argumentative and 11 repetitive. 12 13 THE COURT: Sustained. BY MR. ROMINGER: 14 15 Now, how old did you think the younger 16 male appeared to be? I'd say 10 to 12, prepubescent. I 17 Α. mean, there's no way for me to know for sure 18 how old he was. 19 When you did the initial interview 20 with Sassano and Rossman --21 Uh-huh. 22 Α. -- you said you believed --23 Q.

Eight to 13.

Eight to 13?

Α.

Q.

24

1 A. Yes, sir.

- Q. Okay. Well, you just told me a different age than you told Sassano and Rossman, correct?
 - A. No, I think 10 to 12 fits in the age range of eight to 13.
 - Q. Okay. Well, why did you give a more expansive age range to them?
 - A. Why? Because I didn't want someday somebody coming back, "Well, you said 10 and he was really nine." I'm just trying to be --
- 12 Q. On your --
- A. -- as thorough as I can be. That's all.
 - Q. Well, then a day later, when you filled out your victim witness statement form, you said approximately 10 or 11 years old.
 - A. Yeah, and let me go back to something I already said. I think when you go through something like this or -- I've never been involved in anything remotely close to this -- and you're not sure what the heck to do, to be frank with you. So I gave an age range, the date. The ages I have given since then are well within that age range. If we want to

```
argue about nine, 10, 11 or 12, the fact is he
1
 had sex with a minor, a boy, but that's -- I'm
2
 answering your question, sir.
3
 Now, you told Ellis and Leiter from
 4
 the Pennsylvania State Police that you thought
5
 -- in a follow-up interview -- you thought the
6
7
 boy was approximately 10 to 12 years of age.
 MR. MCGETTIGAN:
 Objection. Again,
8
 repetitive, Your Honor, and not proper
9
 It's not even impeachment.
10
 impeachment.
 THE COURT: Well, if there are prior
11
 inconsistent statements, I'll let you go
12
13
 through them.
 I'm just going through
 MR. ROMINGER:
14
15
 his different statements at different times,
16
 Judge.
 I understand. Overruled.
 THE COURT:
17
 BY MR. ROMINGER:
18
 To the grand jury you said:
 0.
 There was
19
 a boy, maybe at the time 10. Again, they are
20
 wet and everything, so I'm not seeing it as
21
22
 clear as maybe one would think, but maybe 10
 years old.
23
 Okay. Maybe 10 years old. Yes, sir.
24
 Α.
```

So I think eight to 13, 10 to 12 and maybe 10

- 1 -- I'm not a math major or anything, but I
 2 think that's about the same age.
 - Q. Now, you told Sassano and Rossman that, after you put your sneakers away, you turned around and started to leave because you just wanted to get out of there as fast as possible.
 - A. Yeah, that's -- yes.

- Q. You put in your own statement: I was hurried, in a hastened state. I finished at my locker. And then later in that statement you said: I was hastened and a bit flustered.
- A. Yeah, severely shocked, flustered, hastened, frantic. Yes, sir.
- Q. Now, in front of the grand jury you said: Upon seeing them in the shower, I tried to open the locker as fast as I could. I put my shoes in there and closed it up, began to walk out of the locker room. Does that sound familiar?
- A. Yes, if that's what you're reading, yes.
- Q. And then you said: I walked out
 direct -- I walked directly out as fast as I
 could, to be honest with you. Did you say that

```
1 to the grand jury?
```

- A. Yes, if that's what you're reading.
- 3 Yes, sir.
- 4 O. And you said: I was nervous and
- 5 | flustered, so I just didn't do anything to stop
- 6 | it.
- 7 A. Okay.
- Q. Did you tell the grand jury that?
- 9 A. If that's what you're reading, yes,
- 10 | sir.
- 11 Q. It's on pages 13 and I think it
- 12 continues onto 14. Now, in your e-mail to
- 13 Jordan Hyman, you said you did stop it?
- 14 A. Okay, by slamming the locker door
- 15 shut.
- 16 Q. But you told the grand jury you did
- 17 | nothing to stop it?
- 18 A. Well, I'd like to hear the question
- 19 that I made that statement to. There's got to
- 20 be a question that she asked that I responded
- 21 to, sir.
- Q. Give me a moment and I'll find it for
- 23 you.
- A. No. No problem. No problem. I have
- 25 | said repeatedly I didn't do anything physical

- to stop it. It's been well-publicized that I
 didn't stop it.
 - Q. The question that was asked is: Now, obviously an adult sodomizing a young boy is a crime. Did you do anything to stop it? Your answer was a flat no.
 - A. Right, physically did not remove the young boy from the shower or go punch Jerry out or anything like that.
 - Q. Well, she said why not?
 - A. Uh-huh, and that's where I may have said I was hastened, hurried, nervous, something to that effect. I'm guessing.
 - Q. You're nervous and so -- and you said:
 Again, I was nervous and very flustered, and so
 I just didn't.
 - A. Yes, sir.
 - Q. It doesn't go on to say anything about slamming a locker or anything like that --
 - A. Okay.

- Q. -- in the transcript after that.
- A. And again, you can read a lot into
 different words, but when she said you didn't
 do anything to stop it, did I pull the boy out
 of there? Did I physically go assault

somebody? Did I remove him? 1 Now, did you play in any of The Second 2 Mile golf tournaments after this incident? 3 Did I play in any Second Mile golf tournaments? I made a strong attempt to not be 5 associated with anything that Jerry was 6 involved in. I know for sure I haven't played 7 in the Second Mile golf tournament in several 8 years. Whether I played in it in 2000 or 2001, 9 I am not sure, but I can tell you that I do 10 know for sure that I haven't played in it in 11 several years because of what I saw. 12 13 Okay. Well, you played in 2004 in a Second Mile golf tournament, didn't you? 14 15 Α. I'd like to see proof of that, sir. 16 Okay. You don't recollect playing in 2004? 17 No, I do not. Α. 18 You agree you may have played in 2001? 19 Q. I may have. I remember playing it two 20 Α. or three times. I was in a long-drive 21 competition, I remember, on a Thursday night. 22 I can give you a lot of details about it. 23 '98 and '99, with one of my former teammates, I 24 played in it. But I am almost certain that I 25

did not play in it after this event, almost certain.

- Q. What about the Easter Seals football game?
 - A. Yes, sir. What about it?
 - Q. Did you play in that?

- A. Yes, for Easter Seals, not The Second Mile, for Easter Seals, and that's what I was told it was for, the Easter Seals. I want to make sure that point is clear, because it's been reported that there were kids involved in it and they were again Second Mile kids and the charity benefited Second Mile. It was organized by a local police officer. It was for the Easter Seals, and I did participate in it. Yes, sir.
 - Q. Was Jerry involved with that?
- A. Upon me not knowing. He was at the game that night, and I did not know anything about it. I think -- and, again, I remember firmly that he was an honorary coach.
- Q. Jerry was at the golf tournaments, The Second Mile golf tournaments, as well?
- A. I would assume so, until a couple years ago, I think.

```
You, to understand this correctly --
1
 0.
 you told the grand jury you told Joe Paterno
2
 exactly what you saw. You didn't leave out any
3
 details.
 Fair?
```

That's what I said, yes. I do Α. 5 remember seeing that. 6

4

7

8

9

15

16

17

18

19

20

21

22

23

24

25

- When Trooper Ellis followed up with Ο. you, you said that the meeting with Joe Paterno only lasted about five minutes.
- Yeah. Coach Paterno didn't like 10 Α. talking or a long time. Yes, sir. 11
- And you remembered using very generic 12 terms with Paterno. You never used profane or 13 vulgar language. 14
 - Α. Yes. I definitely did not use profane words, swear words. Coach Paterno, according to his own testimony, definitely knew it was severely sexual.
 - MR. ROMINGER: And, Your Honor, I'm going to ask you to strike his reference to Joe Paterno's testimony.

THE COURT: No, I'm not going to order You opened the door. We've that stricken. been going through this. You just walked through it.

BY MR. ROMINGER:

1

8

9

10

11

13

15

16

17

18

19

20

21

22

23

- Q. You said to Sassano and Rossman that
 you did not know if the incident was ever
 brought to the attention of law enforcement and
 you were not interviewed by any law-enforcement
 personnel. If they wrote that in their report,
- 7 would that be accurate?
 - A. Who? Can you repeat all that again, sir? I'm sorry to make you repeat it.
 - Q. On November 22, 2010, when you were interviewed by Sassano and Rossman --
- 12 A. Okay.
 - Q. -- that first police interview --
- 14 A. Okay.
 - Q. -- their report indicates that you did not know if the incident was ever brought to the attention of law enforcement and that you were not interviewed by any law-enforcement personnel in reference to this incident.
 - A. No, no detectives came and interviewed me -- or uniformed police officers.
 - Q. And you agree you told them you didn't know if it was ever brought to the attention of law enforcement?
- 25 A. Yeah. Again, if that's written there,

```
1 that's what I said, sir.
2 0. Now, you told the control of the control of
```

3

4

5

- Q. Now, you told the grand jury that it had crossed your mind to report this to lawenforcement on that first night.
- A. Without a doubt. A lot of things crossed my mind that first night.
- Q. And you weren't sure if you had a good reason not to?
- 9 MR. MCGETTIGAN: May I see Your Honor 10 at sidebar?
- THE COURT: (Nodding head up and down.
- (Whereupon, the following discussion
- was held at sidebar:)
- MR. MCGETTIGAN: Your Honor, you'll
- 15 excuse me for my repeated standing, but I
- 16 believe we have been repetitive. We have been
- 17 redundant. In addition, this is impeachment by
- 18 report rather than by anything that this
- 19 witness has adopted. It's just a --
- MR. FINA: Your Honor, he's reading
- 21 directly from reports, from summaries of
- 22 interviews.
- 23 THE COURT: I have been giving you a
- 24 | lot of leeway. You've got half-a-dozen
- 25 | different accounts. All you have to do is ask

```
him whether he said it or he didn't say it and
1
 your impeachment is done. You're just -- I
2
 mean, I'm not going to tell you how to do your
3
 cross-examination, but I don't know that you're
 4
 helping yourself very much, and I am going to
5
 shut you off here real quickly.
6
7
 MR. ROMINGER:
 Okay.
 MR. MCGETTIGAN:
 I don't like popping
8
 up and down every time.
9
 THE COURT:
 I understand.
10
 Ι
11
 understand.
 (End of sidebar discussion.)
12
13
 BY MR. ROMINGER:
 Did you tell anyone that you saw a
14
 young boy's head look out of the shower and
15
16
 Jerry Sandusky's arm reach around and pull the
 boy back into the shower?
17
 Α.
18
 No way.
 Okay.
 The Court's
19
 MR. ROMINGER:
 indulgence for a moment?
20
 BY MR. ROMINGER:
21
22
 Ο.
 I just want to come back to one point.
 Sure.
 Please.
23
 Α.
 Sure.
 You said that Dr. Dranov would be a
24
 good source of information and we'd have no
25
```

- reason to doubt his veracity as to what he understood you saw that night.
 - A. I think what I said about Dr. Dranov is he's a good man, he's a family friend, and I trust Dr. Dranov. I do think I said that my recollection of what I told him and his recollection might be different.
 - Q. Okay.

- 9 A. So, yeah, that's what I said, I
 10 believe.
 - Q. And when the police initially interviewed you and showed up at your door to talk about this, you weren't planning to talk about this, right? I mean, they just sort of caught you, sat you down, and asked you what you remembered?
 - A. Well, I talked about it to Mr. Curley and Mr. Schultz and Mr. Paterno. I reported it. Yes, sir.
 - Q. Well, that was back in 2002.
 - A. Well, I'm just addressing your question. You said you didn't have any plans to talk about it, and I just want to make it clear that I didn't turn around and run from something I saw and never talked about it

```
again.
1
 And I'm not talking about 2001.
2
 just talking about --
3
 Α.
 I know. I'm just being clear to your
4
 point, sir.
5
 Ο.
 Okay. Just --
6
7
 I'm sorry.
 I'11 --
 Α.
 -- 2000 --
 Q.
8
 -- address your actual question.
 Α.
9
 Please do.
 2010.
10
 Q.
 Yeah.
11
 Α.
 2010.
 They showed up at my wife's
 door while I was at work and they asked to meet
12
13
 me, and I went and met them. Yes, sir.
 Okay. And you told them everything to
14
15
 the best of your recollection at that moment?
 To the best of my recollection,
16
 Α.
 absolutely, sir. No, let me make sure I'm
17
 being thorough. That night -- and again, don't
18
 quote me. I think it was eight o'clock on a
19
 Wednesday night before the Ohio State game.
20
 And I said, "I would love to help you.
21
22
 to help you. I want to tell you everything I
 know. But we need to schedule a time later,
23
 next week --"
24
25
 Q.
 Right.
```

```
"-- where we can actually meet and go
1
 thoroughly through it."
2
```

- And that's when you sat down with them and gave the interview?
- Yes, sir. I just want to make sure Α. that you know it wasn't that night.
- 7 And I just want to be clear. Ο. 8 Believing that you saw what you saw all those years, you never resigned from the 9
- organization. You never followed up with 10 11 anybody to find out why the police had never done anything? 12
- 13 Followed up? Again, I talked to Mr. Curley and Mr. Schultz and Joe, initially. 14
 - Q. Initially.
- I would never resign from Penn State University. 17
- Well, I mean, a few months later, six 18 0. months later, Jerry Sandusky is still around --19
- MR. MCGETTIGAN: Your Honor, 20
- objection. I think the defendant was no longer 21
- 22 employed at Pennsylvania State University at
- that point. 23

3

4

5

6

15

- MR. ROMINGER: I think still around 24
- 25 means still has access to the facility.

```
THE COURT:
 I guess you better find
1
 out if he's still employed or what his status
2
 is.
3
 BY MR. ROMINGER:
 4
 Six months later Jerry Sandusky is
5
 Ο.
 still coming into the locker room, coming to
6
7
 meetings, being seen in the facilities?
 MR. MCGETTIGAN: Objection. That's
8
 not a basis for a resignation, because someone
9
 uses the same facility, Your Honor.
10
 I'd have
11
 to object.
 I thought the question was
 THE COURT:
12
13
 whether Mr. McQueary was still employed there.
 MR. MCGETTIGAN: Oh, I beg your
14
15
 pardon.
16
 THE COURT: Did I misunderstand your
 question?
17
 MR. ROMINGER:
 I'm asking him if --
18
 I'm asking him if he just state -- in other
19
 words, did he follow up on -- well, let me ask
20
 it this way.
21
22
 THE WITNESS:
 Sure.
 BY MR. ROMINGER:
23
24
 Q. You say you're very sure about what
25
 you saw?
```

A. Yes.

- Q. When nothing happens to Jerry Sandusky, you don't call the Pennsylvania State Police, the Attorney General's Office, the FBI, or anybody else?
- A. Okay. I think that's a fair question.
 In 2001 I'm a graduate assistant at Penn State.
 Okay. Just so we remember that. I told Coach
 Paterno, who is the head football coach at Penn
 State and an icon. I told the Athletic
 Director, Tim Curley, at Penn State. I told
 Gary Schultz, the vice president of the
 university. Okay. Informally, I would go
 around to my peers and they saw my reactions,
 and informally, especially once this
 investigation started or the rumors started
 about Jerry, I'd say, "What in the heck are we
 letting him in the building for?" And people
 will tell you that. Okay. Now, did I contact
 - Q. Because you wanted to keep your job and you didn't want to have --

the police? Did I go to the state police, I

think, as you asked? No, I did not.

A. Absolutely not, and please don't put words in my mouth, sir, with all due respect.

```
I kept my job because I was a good football
1
 coach and did a good job, not because of what I
2
 knew.
3
 I understand. But your testimony here
 4
 today is you saw this, but didn't follow up on
5
 it beyond talking to the people that were in
6
7
 charge and never hearing anything back besides
8
 the call you had from Mr. Curley?
 MR. MCGETTIGAN: Excuse me.
 I think
9
 that's repetitive, Your Honor.
10
11
 THE COURT: Sustained.
 I have nothing else,
 MR. ROMINGER:
12
13
 Your Honor.
 Your Honor, if I may
 MR. MCGETTIGAN:
14
15
 indulge in very, very brief redirect? May I,
16
 Your Honor?
 THE COURT:
 Oh, yes.
17
 MR. MCGETTIGAN:
18
 Thank you.
 REDIRECT EXAMINATION
19
 BY MR. MCGETTIGAN:
20
21
 Mr. McQueary?
 Ο.
22
 Α.
 Yes, sir.
 Notwithstanding the past hour and a
 0.
23
 half, have you done your best to tell the jury
24
25
 what you saw and when you saw it back in 2001?
```

- Α. Without a doubt. 1
- Ο. Okay. 2

3

4

5

6

7

8

9

10

11

13

14

15

16

17

- Without a doubt. Α.
 - Have you had a chance to reflect from Ο. the time you first spoke to the police, to the grand jury or anybody, or even Mr. Rominger, to reflect about what you saw with as great a specificity as possible?
- Yes, many, many, many times. Α.
- Have you done your best to tell the Q. jury what you specifically recall today, to them, today? 12
 - Α. Without a doubt.
 - Okay. Has anybody ever asked you to say -- say what you said before, say something different than you said before, say exactly what you said before in any forum?
- Α. No, never. 18
- Just ask you to say what you believed 19 Q. to be true and accurate today? 20
 - Α. Yes.
- And is it true and accurate 22 Ο. Okay. that what you saw and what you believed to have 23 occurred is the defendant sodomizing a 24 25 prepubescent boy?

```
Α.
 Yes, that's what I saw.
1
 MR. MCGETTIGAN:
 Thank you very much.
2
 MR. ROMINGER: Nothing, Your Honor.
3
 THE COURT:
 Thank you. You can step
4
 down.
5
 Thank you.
6
 THE WITNESS:
7
 Mr. Miller, please,
 MR. MCGETTIGAN:
8
 Joseph Miller.
 Whereupon,
9
 JOSEPH MILLER
10
11
 called as a witness and having been duly sworn,
 was examined and testified as follows:
12
13
 MR. MCGETTIGAN:
 May I, Your Honor?
 THE COURT: (Nodding head up and
14
15
 down.)
16
 THE COURT: You can be seated, Mr.
 Miller.
17
 DIRECT EXAMINATION
18
 BY MR. MCGETTIGAN:
19
 How are you today, Mr. Miller?
20
 Q.
 Α.
 Fine.
 Thank you.
21
 Ο.
 Okay.
 And how is your daughter?
22
 Α.
 She's very good.
23
 Okay. Can you explain to the Court
24
25
 why you're a little bit late today? but not
```

- 1 that we're blaming you.
- A. My daughter had a procedure. I think
- 3 it's an adenoidectomy where she has an adenoid,
- 4 | a pretty large one, and we had it removed this
- 5 morning. And she's 11 years old, so it took
- 6 her a little longer to come out of the
- 7 anesthesia.
- Q. She's fine and you're fine being here
- 9 now?
- 10 A. Yes.
- 11 Q. Okay. I'm only going to ask you a bit
- 12 about -- what were you doing for a living back
- 13 | in, say, 2004, 2005, to 2008?
- 14 A. I worked at Chambers Environmental
- 15 | Group up here in Bellefonte.
- 16 Q. Okay. Did you have any involvement in
- 17 athletics and sports of any kind and have you
- 18 | had for a while?
- 19 A. Yes, I coached a wrestling team, an
- 20 elementary wrestling team, for Central
- 21 Mountain.
- Q. And how long have you been doing that
- 23 | -- or how long did you do that for, from when
- 24 to when?
- 25 A. I did it approximately eight years.

```
1 Q. Okay. And from when to when?
```

- A. I think it was '01. I think I started as an assistant in 2000 and my last year was '08.
 - Q. And in the course of your coaching wrestling, did you have occasion to come into contact with a little boy named Aaron Fisher?
 - A. Yes, I did.
 - Q. Okay. And about how old was Aaron when you met him?
- 11 A. I think he was in third grade when I 12 first -- when he first came out for the team. 13 He was the same age as my son, my oldest son.
 - Q. Okay. Your oldest son is 18 now?
- 15 A. Yes.

5

6

7

8

9

10

14

22

- Q. And was Aaron a big kid, little kid, at the time that you --
- 18 A. Little kid.
- 19 Q. Okay.
- 20 A. Real skinny little kid.
- Q. Did he ever get big?
 - A. No -- well, he got tall, but he's still pretty skinny, a string bean.
- Q. How was he as a wrestler when you first started to work with him?

- A. He wasn't very good at first, but he was very determined. He was a hard worker. We gained a lot of respect for Aaron, you know.
- Q. Good kid in school, bad kid? Do you have an idea?
- I can't really comment in school how 6 7 He always had a ton of energy. he was. seemed like he was a little on the hyper end of 8 things, especially when he was little. I think 9 he outgrew a lot of it, but he was just full of 10 11 energy, and I don't know how that affected him in school. But I tell, you know, once we got 12 13 some of that energy knocked out of him in practice after -- you know, we usually begin 14 15 practice running -- he was probably one of the best students in the wrestling room. 16
 - Q. And now, when were his wrestling practices, if you recall?
 - A. We usually started practice right after the junior high finished, and that usually began around six o'clock, and we ran till 7:30, 7:45.
 - Q. End of the day?
- A. Yeah.

1

2

3

5

17

18

19

20

21

22

23

Q. Okay. And so they'd run into the

- evening hours, especially in the -- through 1 darkness through the wintertime? 2
 - Α. Yes.

7

- Okay. Can you tell us a little bit about, well, when Aaron got to leave those 5 practices? 6
 - What's that? Α.
- Ο. When did he get to leave those 8 practices and how? Did you notice any 9 particular pattern to that? 10
- Yeah. You know, Aaron, when his pap 11 would bring him, his pap was usually pretty 12 13 punctual as far as picking him up. But Aaron, when he was done with practice for whatever 14 15 reason, he was one of the -- usually the last 16 ones to go. He was one of the last ones to leave. 17
- And when you say last ones to leave, Ο. 18 he'd be left behind everybody else? 19
- Yeah, a few nights -- actually 20 several. 21
- 0. Now, did you know back then the 22 defendant, Jerry Sandusky?
- Back then I just knew of Jerry from 24 his football days and I knew what he was doing 25

1 | with The Second Mile.

- O. You knew the name?
 - A. Yes, I knew the name.
- Q. Okay. And did you ever meet him personally or come in contact with him?
- A. I have met him at a golf charity event, yes, I did. He probably doesn't remember, but I remember shaking his hand. I was always a big fan of what Jerry did with The Second Mile.
- Q. And sometime after that, back in around, oh, 2006, '7, did you have occasion to ever see the defendant in the company of Aaron Fisher?
- A. Yes, I think it was '6 and '7. I did. That is, I think, when Aaron would have been in junior high. I think it was his seventh-grade year. I think that's when I started seeing Aaron and Jerry together a little bit.
 - Q. And where would you see them together?
- A. Usually in the hallway of the middle school.
- 23 0. Okay.
- A. Occasionally, if there was an event going on in the middle school, in the doorway

1 there, watching Aaron.

- Q. And did you ever see the defendant in middle school just waiting for Aaron?
 - A. Yes. Yes.
 - O. On more than one occasion?
- 6 A. Yes.

- Q. Okay. And you didn't think anything of it, I take it, or did you?
- 9 A. No. No, I thought it was a great
 10 thing, because Aaron needed a father figure.
 11 Aaron needed somebody.
 - Q. And by this time were you still coaching Aaron or had he moved up?
 - A. In his seventh-grade year, he moved up into junior high with my oldest son, so, no, I was not coaching, but Aaron was still occasionally -- when wrestling, junior high practice, was over, he'd still be waiting maybe for his ride or he didn't want to go home. I'm not sure what the case was. But he would ask to come into my practice and, "Hey, can I help out and show some of these younger kids some moves?" He was always very helpful in that regard, and I'd -- "Come on in, Aaron, yeah."
 - Q. And he'd help you with the little

kids?

- A. Yes. Yes, he would.
- Q. Now, I'm going to ask you about one particular incident, and it would have been in 2006 or 2007. If you recall, did you ever have occasion to be in an athletic facility -- maybe it was yours. I'm not sure -- where you saw the defendant and Aaron Fisher alone together?
 - A. Yes.
- Q. Okay. Can you tell the ladies and gentlemen of the jury about what you saw and what you thought when you saw it?
- A. One evening after my practice, my elementary practice, it was probably closer to eight o'clock, I was halfway home -- I wouldn't say halfway home. I just left the school in the car and I was probably no more than half a mile down the road, and my son told me he forgot his headgear, his wrestling bag or something, so my younger son was a little forgetful. He was still involved in the elementary program. He's two years behind Aaron and my older son. So we stopped and we turned around to come get it, and I went in the side door that I have a key for that I always

```
go in.
 Everything was dark.
 I flipped the
1
 lights on to find his bag. I found it, and as
2
 I was leaving I flipped the lights back off and
3
 I noticed a light coming from a double-door,
4
 and one of the doors was propped open a little
5
 bit, because if it was shut you can't really
6
 open it from the outside unless you have a key,
7
 or from where I was at unless you have a key.
8
 So I saw this light on, and it's the weight
9
 room in there, and in the weight room there's a
10
11
 bunch of different weight equipment and there's
 a rock-climbing wall and some other mats and
12
13
 So I opened the door to turn the light
 off because I figured one of the kids maybe was
14
15
 in there working out, doing something in there,
16
 and they just forgot to turn the light out.
 But I know the light needs to be off and the
17
 door needs to be secured before I leave, so I
18
 went in there to turn the light off. And the
19
 light switch was to my right, and I heard
20
 something when I went to turn the light off.
21
 And before I turned the light off, I turned to
22
 my left and I saw Jerry and Aaron all the way
23
 in the back far corner beneath the rock-
24
 climbing wall on a small, little exercise mat,
25
```

and they were laying there face-to-face, side-1 to-side -- or face-to-face on their sides. 2 by the time I turned and looked, Jerry propped 3 himself up on one arm and looked at me and 4 said, "Hey, Coach, Aaron and I are just working 5 on some wrestling moves." 6 And I didn't think really a whole lot 7 of it because I've seen Jerry with him a number 8 of times and I looked at Jerry as, you know, 9 sort of a father figure to Aaron. 10 So I said, 11 "Okay, Jerry, no problem. Just make sure you turn the light off and secure the door before 12 13 you leave." So I left, got in my truck and gave my 14 15 son his bag, and I'm driving and I thought about it for a second. And I'm like, "That's 16 kind of peculiar why they'd be in there working 17 on wrestling moves when we have a whole 18 wrestling room out there filled with mats that 19 you could be working on wrestling moves." 20 then I thought to myself, "Well, it's Jerry, 21 Jerry Sandusky. He's a saint, you know. 22 he's doing with these kids, it's fantastic, you 23

I didn't think anything of it.

Well, was there anybody else in the

know."

Q.

24

athletic facility when you went back other than the defendant and Aaron?

A. No. No.

- Q. And should there have been anybody in there at that point?
- A. No, no. There was occasionally a custodian in there. I'm not sure how many the school has at night, one or two maybe, but they're all throughout the school. Now, a lot of times, when I leave, he knows what time I leave. I usually see him and we say goodbye, but I didn't see him when I walked back in there, no.
 - Q. Okay. This position that you saw the defendant and Aaron in and the defendant said, "I'm showing him some wrestling moves," was that like any wrestling move you ever saw?
 - A. Not really. They were just laying on their sides, facing each other, and like I said, when I turned and looked, Jerry's arm was propped up and I think his other arm was on Aaron and they both looked at me. They were both a little startled that I came in. There was definitely surprise on their face. But, you know, in wrestling you can't rule it out.

```
They could have been wrestling. I don't know,
1
 because there was a lot of contact and you will
2
 find yourself in that position.
3
 Did you ever ask the defendant to
 4
 assist you as a wrestling coach or anything?
5
 Α.
6
 No.
7
 Did you know if he had any ability as
 O.
8
 a wrestling coach?
 No, not to my knowledge.
9
 Α.
 Thanks very much.
10
 MR. MCGETTIGAN:
 I have nothing further, Your Honor.
11
 MR. AMENDOLA:
 Thank you, Your Honor.
12
13
 CROSS-EXAMINATION
 BY MR. AMENDOLA:
14
15
 Mr. Miller, my name is Joe Amendola.
 I represent Jerry Sandusky. I'm going to ask
16
 you some questions, okay?
17
 Α.
18
 Okay.
 If you're not sure what I'm asking,
19
 just let me know and I'll be happy to rephrase
20
21
 it in a different way. And I have to
 apologize, with these fans and this room, I had
22
 a little bit of difficulty hearing some of your
23
 answers, so I may be a little bit repetitive,
24
```

but I won't be very long.

1 A. Okay.

5

7

8

9

10

17

18

19

20

21

22

23

24

- Q. Do you recall an approximate date when you saw Jerry and you saw Aaron at the high school, at the school?
 - A. The date of the incident?
- 6 O. Pardon me?
 - A. Are you referring to the date of the incident?
 - Q. Yes, the date that you saw them inside the building and they were wrestling.
- A. I know it was in wrestling season. I don't know what month it was. I know it was '06, '07 time frame. I'm thinking it was near the beginning of the season, probably
- December-ish time frame, but I'm -- I'm not very sure.
 - Q. And do you recall what time of day or night it was?
 - A. It was very near eight o'clock at night, because I know my practices were usually over by 7:45. By the time I got out of there it was approaching eight, and I was probably no further -- no more than five minutes away from school by the time I turned back around.
 - Q. So as best you recall it might have

1 been around eight?

A. Yeah.

2

3

4

5

- Q. And as I understand it you had just left the building, I guess, after practice and you forgot something, went back?
- A. Yeah, I left the building, got in my
 car, and I was going home for the evening with
 my son, and that's when he informed me he
 forgot something less than a half-a-mile down
 the road, turned around, came back into the
 building.
- Q. And how much time do you think had passed between the time you left and the time you came back, ballpark, 15 minutes, a half-hour?
- A. By the time I left to the time I came back, less than five minutes.
 - Q. So it was really quick?
- 19 A. Yeah.
- Q. And when you came back you noticed, I guess, the lights were on?
- 22 A. Yes, the lights were on.
- Q. And you went back to see if somebody was back there?
- 25 A. Yes.

Q. And when you --

- A. I went back into the room to shut the lights off. I didn't expect to see anybody in there.
- Q. Now, when you went back in terms of where the major wrestling area is, in terms of feet, in terms of distance within the building, how far is that major area where the, I guess what you'd call the mats, are located, as opposed to where you saw Jerry and Aaron?
- A. The doors are adjacent to the wrestling room itself, so they're part of the one wall. Where Jerry was in particular inside that room was probably about from here to that wall away, back in the far left-hand corner.
 - Q. The far wall, where the picture is?
- A. Yeah, approximately that far, maybe a little further than that.
 - Q. With a door somewhere in between?
- A. The doors would be right where I was.

 I open the door. I got to flip the switch off
 and I look back in that far left-hand corner
 all the way in the back, that's where Jerry and
 Aaron were.
 - Q. And I'm not the greatest at distance,

- but if I were to say does this look maybe to be 1 15 yards, 45, 50 feet?
- A. Twenty, 25 yards, I would venture to guess.
- Q. But from the witness stand where you are to where the picture is on the far wall, and there's a doorway that says, "Private. Do Not Enter," you're talking about that wall, correct?
- 10 A. Sure, maybe a little further, like I 11 said.
- Q. Okay. So a little bit -- five, 10
- 14 A. Maybe.

18

19

20

21

- Q. And where is the weight room? Is there a weight room in that area?
 - A. The weight room is that area, in that area, in that one big, large room that I entered, the weight room -- there's the weight equipment. There's a rock-climbing wall back in that corner and there's a small, little exercise mat beneath.
- Q. And that's what I'm getting at. In other words, as you were looking at this wall where the picture is, can you give us an idea

- 1 of where the rock-climbing wall was?
- A. It would be about where that picture was.
 - Q. Where that picture is?
- 5 A. Uh-huh.
- Q. And then where would the weight room be?
- A. It would be in front. There's weight equipment in front of it. The room's not divided up. It's all one big room. There's weight equipment in there and there's a rock-climbing wall with a mat underneath.
- Q. So in terms of that wall, would the weight room equipment be 10, 15 feet out from the wall?
 - A. Probably about 10 feet away from the wall, 15 feet away from the wall.
- Q. Now, if someone were using the weight room, obviously, I guess they'd go to the weight room, correct?
 - A. Right.

17

- Q. They wouldn't be in the wrestling area where the mats were; is that a fair statement?
- 24 A. Right.
- 25 | Q. And if someone wanted to use the rock

- wall, obviously they'd be up against that wall,
 correct?
 - A. Yes.

11

12

13

14

15

16

17

18

- Q. So if there had been testimony today
 that Aaron had gone to the weight room with
 Jerry first and then decided to climb the rock
 wall, where you saw them would be an
 appropriate place for them to be given that's
 what they were doing? Would that be a fair
 statement?
 - A. Sure, if they fell off the rock wall and they were laying there, because they weren't on the rock wall. They were on the mat.
 - Q. Yeah, but I'm saying if there were testimony that Aaron said I wanted to use -- I wanted to climb the rock wall, obviously they'd be where you saw them, right?
- 19 A. Sure.
- Q. Now, are there mats there? I realize they're not the big mats, but are there mats there?
 - A. Yes, they're very small, fold-up mats.
- Q. So if there was testimony earlier today that Aaron fell off the rock wall and he

- and Jerry started playing around and they wound up on that mat back there, there are mats back there, correct?
 - A. Yes.

6

7

8

9

- Q. You indicated that when you walked in and saw Jerry and Aaron, that they were kind of sideways on the floor, on the mat?
- A. They were laying on their sides, facing each other.
- Q. And when they saw you, they looked surprised?
- 12 A. Yes.
 - Q. Were you surprised to see them?
- 14 A. Yes.
- Q. So it was kind of mutual surprise, right?
- A. Yeah. No one is supposed to be in
 that room, especially after practice, so that's
 why I was surprised that anybody was even in
 there.
- Q. You indicated -- and correct me if I'm wrong and, please, you can say it and say it right, the correct way -- but I believe you said when they saw you, they were on their sides facing each other and Jerry Sandusky kind

```
of turned his head towards you when he saw you
1
 and said, "I'm just showing him a wrestling
2
 move."
3
 He propped his arm up, kind of lifted
 4
 his upper body off, and said, "Hey, Coach,
5
 we're just working on a wrestling move."
6
7
 Was he still on the mat?
 Ο.
 Α.
 Yes, they were both still on the mat,
8
 facing --
9
 He just kind of lifted his upper body
10
 Q.
11
 up?
12
 Α.
 Yes.
13
 Did he jump up like a rabbit?
 jump up and stand up?
14
15
 Α.
 He propped himself up pretty quickly.
16
 Q.
 But did he jump up and stand up?
 Α.
 No, no, no.
17
 He just kind of propped himself up --
18
 Q.
 Yes.
 Α.
19
 -- with the upper part of his body?
20
 Q.
 Α.
 Yes.
21
 Q.
 And said, "Hey, Coach, I'm just
22
 showing Aaron a wrestling move"?
23
 Α.
24
 Yes.
```

And you didn't think anything of it at

25

Q.

the time? 1 Not at the time, till I got in my car. Α. 2 Then I started wondering why, if you're working 3 on wrestling moves, you're not on the wrestling 4 mats in the wrestling room, where you have more 5 room to do that. 6 But I believe you also said at a 7 0. previous proceeding that you didn't even 8 mention it to anybody, not even your wife, 9 because you didn't think it was a big deal. 10 No, because like I said, I quickly 11 dismissed it from my mind, thinking Jerry would 12 13 never do anything inappropriate. Jerry is a great guy. He's worked with all these kids. Ι 14 15 had the upmost respect in the world for Jerry. 16 MR. AMENDOLA: Thank you, Coach. That's all I have. 17 THE WITNESS: You're welcome. 18 Just briefly, Your MR. MCGETTIGAN: 19 Honor. 20 REDIRECT EXAMINATION 21 22 BY MR. MCGETTIGAN: And Mr. Miller, as you said, at the 23

time you dismissed it from your mind, but you

24

25

remember it now?

```
Α.
 Yes, I definitely do now.
1
 And you know why you remember it now,
2
 too, don't you?
3
 Α.
 Yes.
 4
 MR. MCGETTIGAN:
 Thank you. Nothing
5
 further, Your Honor.
6
7
 THE COURT:
 Okay.
 MR.
 AMENDOLA:
 Nothing, Your Honor.
8
 THE COURT:
 Thank you, sir. You can
9
10
 step down.
11
 MR. MCGETTIGAN: Your Honor, may we
 see you at sidebar very briefly?
12
13
 THE COURT:
 (Nodding head up and
 down.)
14
15
 MR. MCGETTIGAN:
 Thank you.
16
 Mr. Miller, thank you.
 THE WITNESS:
 Yes.
17
 (Whereupon, the following discussion
18
 was held at sidebar:)
19
 MR. MCGETTIGAN: Your Honor, this has
20
 to do with scheduling. We have a brief --
21
22
 relatively brief witness, but that's all we
 It's Mr. McQueary. Okay.
23
 I don't know
 how long Mr. Amendola and Mr. Rominger will go,
24
 and I have two thoughts, Your Honor.
25
```

```
course, we'll do whatever the Court directs.
1
 think it was Thomas Jefferson who said, "Give
2
 me a little more time, I'll write a longer
3
 letter." We are getting a little -- I'm
4
 getting a little harried about tomorrow and
5
 having to drag somebody from Thursday into
6
 Wednesday. That's what I'm thinking about
7
 trying to do. And I would -- again, we'll put
8
 Mr. McQueary on if you want. I'd just as soon
9
 bring him back tomorrow, if I could, and be
10
11
 able to get a start on my day tomorrow and fill
 the day tomorrow, Your Honor. That's all that
12
13
 I'm thinking.
 MR. AMENDOLA:
 So you -- aren't you
14
15
 calling Mike's Dad? Is that --
16
 MR. MCGETTIGAN:
 Yeah.
 MR. AMENDOLA: Yeah. And I can tell
17
 you this, Your Honor --
18
 MR. MCGETTIGAN:
 They weren't
19
 expecting it today, but --
20
 MR. AMENDOLA: He said at the -- I
21
22
 think it was the grand jury proceeding -- he's
 a long-winded person, and so I'm afraid -- I'm
23
 just afraid for all of us if he gets on.
24
 THE COURT: You would rather have him
25
```

```
tomorrow?
1
 MR. AMENDOLA: I think it would make
2
3
 more sense.
 THE COURT: All right. Okay. Still
4
 thinking you can get this done this week?
5
 MR. MCGETTIGAN: You know, Your Honor,
6
7
 by Monday latest, I would think, and I'm going
8
 to really push. We have some people coming
 from out of town. Mr. McQueary, we dragged in
9
 from out of town, one other witness. I'll do
10
11
 my very best.
 THE COURT: Okay. All right.
12
13
 MR. MCGETTIGAN: But again I still
 think we're well ahead of schedule, no thanks
14
15
 to Mr. --
16
 MR. ROMINGER: Well, I tried to slow
 it down.
17
 MR. AMENDOLA:
 I was brief.
18
 THE COURT: When we get done, when I
19
 excuse people for the day, I want to make the
20
 record about Juror 6. We talked about that,
21
22
 but I want to make a record of it.
 MR. MCGETTIGAN: Certainly, Your
23
24
 Honor.
 THE COURT: About her connection, her
25
```

```
employer's connections, and --
1
 MR. FINA: Well --
2
 THE COURT: -- agree that it isn't a
3
 problem.
4
 Okay. I didn't know if
 MR. FINA:
5
 there's any problem or anything.
6
7
 THE COURT: Well, I just didn't make a
8
 record.
 I just want to make sure that there's
 a record, that we have it. Okay.
9
10
 MR. MCGETTIGAN: And I apologize.
 Ι
11
 didn't anticipate --
 THE COURT: I'm not going to complain
12
13
 about moving faster.
 MR. MCGETTIGAN:
 And then like -- I
14
15
 don't like to give the Court a short day, you
 know, but --
16
 THE COURT:
 Yeah.
17
 MR. MCGETTIGAN: -- I don't want to
18
 give the Court a short day.
19
 THE COURT:
 Okay.
20
 (End of sidebar discussion.)
21
22
 THE COURT: Ladies and gentlemen, the
 next witness may take a little more time than
23
 we have between now and when I'd like to finish
24
 for the day, so we're going to make it a little
25
```

```
bit of a shorter day rather than a little bit
1
 of a longer day. I'm going to excuse you again
2
 tonight with the same instruction. You should
3
 not read the newspaper, permit anyone to read
4
 the newspaper to you, talk to you about the
5
 case, ask you questions about the case, watch
6
 it on television, listen to the radio news,
7
 none of that. And if any of that should
8
 happen --
9
 I'm sorry, Judge.
10
 MR. AMENDOLA:
11
 THE COURT: -- if any of that should
 happen, you'll report that directly to the
12
13
 court staff so that there can be a follow-up on
 that, okay? We'll remain seated then while
14
15
 you're taken out.
16
 (Whereupon, the jury exited the
 courtroom.)
17
 THE COURT: We are adjourned until
18
 nine o'clock tomorrow morning.
19
 Counsel, do you want to approach?
20
 (Whereupon, the following discussion
21
22
 was held at sidebar:)
 I apologize, Your
 MR. AMENDOLA:
23
24
 I was just trying to get a jumpstart on
 tomorrow and I didn't mean to disrupt the
25
```

```
Court.
1
 MR. MCGETTIGAN:
 Can I ask you --
2
 would it be possible for us to ask Your Honor
3
 to perhaps refrain from necessarily making a
4
 record or reaching a conclusion about this,
5
 because we have had two or three people contact
6
 us, and for the Court to have information about
7
 this -- we haven't really explored it and we
8
 want to.
9
 We're talking about Juror
10
 THE COURT:
 6?
11
 Yes, that's correct,
 MR. MCGETTIGAN:
12
13
 Your Honor.
 Yeah.
 MR. FINA:
 Since we met, Your
14
15
 Honor, we've been approached by a couple of
16
 people saying that --
 THE COURT: We're on the record on
17
 this?
18
 Okay.
 MR. FINA: -- saying that there is
19
 information that she is not simply an employee
20
 of the Apartment Store with little connection
21
22
 to Mr. Heim, the guy who wrote the letter,
 Bruce Heim, but, in fact, she works directly
23
 with him and might well be his personal
24
25
 I think that would change the
 secretary.
```

```
situation, because Mr. Heim has had a very
1
 lengthy professional and personal relationship
2
 with Mr. Sandusky. He was, I think it's fair
3
 to say, the foremost financial backer of The
 4
 Second Mile and someone who has received a fair
5
 amount of attention in ongoing matters that
6
 someone close with him would --
7
 MR. MCGETTIGAN: Have issues.
8
 MR. FINA: -- have issues with this --
9
 with a conviction in this case.
10
11
 MR. AMENDOLA: I can say this, Your
 Honor, and I'm not sure if she -- do we know --
12
13
 is she working with Bruce Heim or Ben Heim?
 because there's a son who's not -- has little
14
 involvement with The Second Mile.
15
 Heim, Bruce Heim, he's on the board of
16
 directors. He contributed $2 million at one
17
 point to The Second Mile.
18
 I think he gave $2 million,
 MR. FINA:
19
 yeah, or more to The Second Mile.
20
 MR. AMENDOLA: So, I mean, there would
21
22
 be -- I mean, there would be a significant
 connection, which is why I thought we decided
23
 not to colloquy her, because obviously, once we
24
 tell her that -- but if there's an issue, I
25
```

```
don't have a problem. I mean, I understand the
1
 fundamental fairness issue.
2
 MR. FINA: Well, I'm not suggesting --
 3
 these are words in the wind that we have,
4
 Judge.
5
 So you just want to --
6
 THE COURT:
 MR. MCGETTIGAN:
 We didn't want to --
7
 THE COURT: You just wanted a chance
8
 to think this through?
9
 MR. MCGETTIGAN: Yeah, before we
10
 freeze the record and reach a conclusion.
11
 We're getting information -- and I don't know
12
13
 that any harm is done now. The alternates are
 still available to us and they're, you know,
14
15
 obviously --
16
 MR. AMENDOLA:
 And that's fair.
 THE COURT:
 There's no urgency.
17
 Ι
 just didn't want it to fall through the cracks
18
 and we have no record of that, so, okay.
19
 Ι
 will leave the issue open and you can --
20
 MR. AMENDOLA: And I don't even know
21
 how we'd find out if she works for the son, who
22
 really has minimal involvement, or whether she
23
 works for Bruce Heim, who is the father, who
24
 has a lot of involvement.
25
```

```
MR. FINA:
 We're not -- I just want to
1
 be clear. We're not investigating a juror.
2
 We're just trying to find -- get clarity on --
3
 MR. MCGETTIGAN:
 The relationship.
 4
 MR. FINA: -- on the relationship and
5
 where Mr. -- all we're trying to do right now
6
7
 is physically determine where Mr. Heim's
 primary office is. We know where she was
8
 working.
9
 THE COURT:
 I'm sure that it goes
10
11
 without saying that it is certainly a very
 delicate matter.
12
13
 MR. FINA:
 Yes, Your Honor.
 MR. AMENDOLA:
 Yes.
14
 THE COURT: -- for the Commonwealth to
15
16
 be investigating a juror. On the other hand,
 you don't have to confirm this, but I assume,
17
 by reading between the lines, you're telling me
18
 that there may be ongoing investigations
19
 involving his involvement, which Juror 6, as
20
 his secretary, may be aware of?
21
 MR. MCGETTIGAN: Or could become privy
22
 to during the course of this thing.
23
 MR. FINA: Yes, Your Honor. Again, if
24
 it's as described in the letter where this
25
```

```
fellow has a financial interest in a business
1
 that she works at and he has maybe seen her
2
 once, I don't think there's an issue. If, in
3
 fact, she is his secretary and works with
 him --
5
 MR. AMENDOLA: I think that's a
6
7
 problem.
 MR. FINA: -- actively, that would be
8
 a problem.
9
 THE COURT: That would give her access
10
 to information that would be --
11
 MR. FINA:
 Right.
12
13
 MR. AMENDOLA: But correct me if I'm
 wrong. I think it was the son. I think it was
14
 a Ben Heim. I don't have the e-mail.
15
16
 MR. ROMINGER: It was the son that
 wrote the letter.
17
 MR. MCGETTIGAN: Yes, the son is Ben.
18
 The father is Bruce. Bruce is the one actively
19
 involved with The Second Mile.
20
21
 MR. FINA: Yes, Your Honor. Yes, yes.
22
 THE COURT: Here it is. I thought I
 had it with me.
23
 MR. FINA: But the --
24
 MR. AMENDOLA:
25
 Yeah.
```

```
MR. FINA: -- the owner of all of this
1
 is a Bruce Heim. It's not Ben, which raises
2
 the issue, if Ben's writing the letter --
3
 THE COURT: How do you propose to find
 4
 this out?
5
 MR. FINA: -- but he's not mentioning
6
 whether his father is -- well, at this point
7
 all we were doing, Judge, is trying to discern
8
 a physical location. So, for example, we know
9
 that Bruce Heim every day goes to 100 Main
10
 Street and we know she works at 360 Elm, then
11
 that's fine.
12
13
 MR. ROMINGER: "My father has never
 spoken to her, " he says, so she can't be the
14
 father's assistant.
15
16
 THE COURT: Well, yeah. I'll let you
 sort it out and then we'll -- when you're
17
 ready, we'll make a full record about all of
18
 this.
19
 MR. FINA:
 Thank you.
20
21
 MR. MCGETTIGAN:
 Thank you.
22
 THE COURT: Just the caution is
 obviously --
23
24
 MR. AMENDOLA:
 Yes.
25
 THE COURT: -- you know.
```

```
MR. AMENDOLA: Have a nice evening,
1
 Your Honor.
2
 THE COURT: Thank you.
3
 (Whereupon, the discussion at sidebar
 4
 was ended.)
5
 (Whereupon, the proceedings were
6
7
 recessed, to resume at 9:00 a.m. the following
 day.)
8
 ENDOFP
 R O C E
 \mathbf{E}
 Ν
 G
 S
9
 D
 I
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```


Date

Date

CERTIFICATE

I hereby certify that the proceedings and evidence are contained fully and accurately in the notes taken by me upon the hearing of the within matter, and that this copy is a correct transcript of the same.

Thomas C. Bitsko, CVR-CM

Official Court Reporter

APPROVAL OF COURT

The foregoing record of the proceedings had upon the hearing in the within case, having been reviewed and approved by all counsel, is hereby approved and directed to be filed.

John M. Cleland, Senior Judge