

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
(Jury Selection)

BEFORE: John M. Cleland, Senior Judge

DATE: June 5, 2012

PLACE: Centre County Courthouse
Courtroom No. 2
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

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

INDEX TO THE WITNESSES

DIRECT CROSS REDIRECT RECROSS

COMMONWEALTH :

(None)

DEFENDANT :

(None)

INDEX TO THE EXHIBITS

ADMITTED :

COMMONWEALTH :

(None)

DEFENDANT :

(None)

1 P R O C E E D I N G S

2 THE COURT: Good morning again. This
3 is what we have been referring to as Phase 2 of
4 the jury selection process. The first order of
5 business here is for your Prothonotary, Ms.
6 Immel, to administer an oath to you in which
7 you agree to truthfully answer the questions
8 that are placed to you as jurors. So I'm going
9 to ask you, please, to stand and raise your
10 right hand and either swear -- you can either
11 swear or affirm as you wish.

12 (Whereupon, the prospective jury panel
13 was sworn.)

14 THE COURT: And you may be seated.
15 Let me begin by introducing to you the people
16 seated here in front. On behalf of the Office
17 of the Attorney General of Pennsylvania, Mr.
18 Frank Fina, at the end of the table.

19 MR. FINA: Good morning.

20 THE COURT: Mr. Joseph McGettigan.

21 MR. MCGETTIGAN: Good morning, ladies
22 and gentlemen.

23 THE COURT: For the defense, Mr.
24 Joseph Amendola.

25 MR. AMENDOLA: Morning, folks.

1 THE COURT: Mr. Karl Rominger

2 MR. ROMINGER: Good morning.

3 THE COURT: And Mr. Sandusky.

4 THE DEFENDANT: Good morning.

5 THE COURT: I'm about to ask you a
6 series of questions. All of the questions in
7 this phase require basically just a yes-no
8 answer, so just acknowledge by holding up your
9 card. You all have those numbers, right? And
10 so I don't want you to answer the questions any
11 more specifically. You don't have to tell us
12 your name. Just hold up those cards, and then,
13 when we go into the one-on-one questioning,
14 we'll know who answered what to what question
15 and there may be some follow-ups. Okay?
16 Everybody with me? All right.

17 First of all, when I spoke in the
18 large courtroom, was there anybody that had any
19 difficulty hearing me? Did anybody have any
20 trouble hearing me in there?

21 (No response.)

22 THE COURT: Okay. Did anybody have
23 any trouble seeing me, any sight impediments
24 that any of you might have?

25 (No response.)

1 THE COURT: Okay. Now, the trial in
2 this case will start at 8:30 or nine in the
3 morning. We will go till noon, take a break
4 for lunch. We'll go till 4:30 or five in the
5 afternoon. We'll have a break midmorning and
6 mid-afternoon. Is there any one of you for
7 whom that would be physically difficult for you
8 to sit and serve that length of time?

9 (Show of cards.)

10 THE COURT: The benches in the jury
11 box are considerably more comfortable than
12 those benches you were sitting on in the
13 courtroom. They're more like this, those lucky
14 people over here, but if that would be
15 difficult, would you just hold your card up?

16 (Show of cards.)

17 THE COURT: I'm sorry. Just keep
18 holding them up till -- okay. Thank you.

19 Now I am going to ask that each of you
20 will stand in turn and tell us the community
21 where you live. We don't need to know your
22 address, just State College, Bellefonte,
23 wherever it is you happen to live, whether you
24 are employed and, if so, where you are
25 employed, if you're retired, where you worked

1 before your retirement, marital status, single,
2 married, divorced or long-term relationship,
3 and if you have children, how many, boys,
4 girls, ages. Okay? I'll remind you. You
5 don't have to remember all of that. Okay. So
6 we'll start here and just go down the front
7 row, and I have to look at my own list here.
8 Your community and employment, we'll start with
9 that.

10 And just hold your card up so we make
11 sure we -- okay. Thank you.

12 JUROR NO. 783: Boalsburg. I am
13 employed at CBICC, the Chamber of Business and
14 Industry here in town. I am married. I have
15 two children, 27 and 25.

16 THE COURT: Okay. Boys or girls?

17 JUROR NO. 783: I'm sorry, one of
18 each.

19 THE COURT: Okay. Thank you.

20 Yes, ma'am.

21 JUROR: I live in Bellefonte. I am
22 retired from the Bellefonte Area School
23 District. I have three children, two girls and
24 a boy, and they're 40, 39, and 32.

25 THE COURT: Okay. Married, single?

1 JUROR: Married.

2 THE COURT: Thank you.

3 Yes, sir.

4 JUROR NO. 3004: I live in State
5 College. I'm employed by a company named
6 Impact Technologies. It's a division of
7 Sikorsky. I'm married and have no children.

8 JUROR NO. 24: Penn State University,
9 retired, two children, 52 and 48. And what
10 else would you want to know?

11 THE COURT: Boys or girls?

12 JUROR NO. 24: One boy, one girl.

13 THE COURT: Okay. Thank you. We'll
14 just keep going right across the front row.

15 Yes, ma'am

16 JUROR NO. 2980: Unionville. I work
17 for Penn State. I am married, no children.

18 JUROR NO. 3487: I work for Penn
19 State. I have a boy and a girl.

20 THE COURT: And their ages?

21 JUROR NO. 3487: Their ages are 40 and
22 42.

23 THE COURT: And your marital status?

24 JUROR NO. 3487: Married.

25 THE COURT: Thank you.

1 Yes, sir.

2 JUROR NO. 1868: Boalsburg.

3 Bellefonte Area School District, where I work.

4 I'm married. I have three kids, five, four,

5 and two, boy, girl, boy.

6 THE COURT: Thank you.

7 JUROR NO. 574: Philipsburg. GEO

8 Correctional Facility.

9 THE COURT: Children and status?

10 JUROR NO 574: Long-term relationship,

11 three children.

12 THE COURT: Their ages and sex?

13 JUROR NO. 574: Thirty-five --

14 THE COURT: A rough approximation.

15 Boys or girls?

16 JUROR NO. 574: One boy, two girls.

17 THE COURT: Okay. Thank you.

18 Yes, ma'am.

19 JUROR NO. 3719: Clarence. I work at

20 Mount Nittany Medical Center. I am married. I

21 have three children, two girls, four, six, and

22 a 14-year-old boy.

23 THE COURT: Thank you.

24 Yes, sir.

25 JUROR NO. 6227: Ferguson Township.

1 Retired professor at Penn State. I have two
2 boys, ages 49 and 55. Married, obviously.

3 THE COURT: Thank you.

4 JUROR NO. 688: I work at the
5 Apartment Store. I live in Pleasant Gap. I
6 have a 10-month-old son and I'm married, and a
7 nine-year-old stepdaughter.

8 JUROR NO. 5688: I'm from Bellefonte.
9 I work for Bellefonte School District. I'm
10 married. I have two children, a boy that's
11 eight and a girl that's seven.

12 THE COURT: Thank you.

13 JUROR NO. 6988: State College. I
14 work at Penn State University. I'm married. I
15 have three sons, 42, 34 and 33.

16 THE COURT: Thank you.

17 JUROR: Stormstown. I work at Cracker
18 Barrel, married, have two sons, 12 and 10.

19 JUROR NO. 2197: State College. I
20 work in Williamsport for Robert M. Sides Music
21 Center, single and no kids.

22 JUROR NO. 3789: Bellefonte. I work
23 at Penn State. I'm single, no kids.

24 THE COURT: Ma'am. We'll go back to
25 the third row.

1 JUROR NO 91: Boalsburg. I worked at
2 Pettie Library, widowed, two children, a boy
3 and a girl -- a man and a woman. I'm sorry --
4 54 and about 58 or nine.

5 THE COURT: Okay. Thank you.

6 JUROR NO. 4466: Bellefonte. And I'm
7 retired from West Penn Power, but I do work
8 part-time at Kohl's as a cashier. I have two
9 sons, 45 and 47, and I'm single.

10 THE COURT: Thank you.

11 JUROR NO. 2219: Julian. I am
12 married. I have two sons, age 40 and 42, and a
13 stepson. He's age 47.

14 THE COURT: Thank you, sir.

15 JUROR NO. 5895: State College.
16 Retired from Penn State, married, two children,
17 girls, 50 and 47.

18 THE COURT: Thank you.

19 JUROR NO. 5692: Penns Valley. I work
20 for the university and I'm single and don't
21 have any kids.

22 JUROR NO. 4106: I'm retired, Penn
23 State, married, have seven children, three
24 boys, four girls, and 46 --

25 (Laughter)

1 JUROR NO. 4106: Forty-three, 43, 41,
2 38, 35, 28.

3 THE COURT: Very good.

4 JUROR NO. 4106: Is that all you
5 wanted to know?

6 THE COURT: That will do it.

7 (Laughter)

8 JUROR NO. 1431: Stormstown. I work
9 part-time at Woodring's Floral Gardens. I am
10 married. I have three children, a boy who is
11 32, a daughter who is 30, a daughter who is 28,
12 and four stepchildren of approximately the same
13 ages.

14 THE COURT: Thank you.

15 JUROR NO. 3208: I'm from Philipsburg.
16 I'm married. I have two children, 52 and 47,
17 and I'm retired from the Windy Hill Village in
18 Philipsburg.

19 THE COURT: Thank you.

20 Yes, sir.

21 JUROR NO. 782: I'm from Boalsburg. I
22 work at Aris Wealth Services, married, two
23 children, 10 and eight, both daughters.

24 JUROR NO. 6575: I'm from Bellefonte.
25 I'm a corrections officer at Rockview, three

1 daughters, 24, 14, and 12. I've got one son
2 that's deceased and I'm married.

3 THE COURT: And I guess we'll start at
4 that end. Thank you.

5 JUROR NO. 4781. Bellefonte area. I
6 work at Maria's Restaurant as well as I'm
7 supposed to babysit grandchildren this summer.
8 I am married. I have three stepboys, ages 40,
9 38, and 24.

10 MR. MCGETTIGAN: Your Honor, can we
11 see --

12 THE COURT: I'm sorry?

13 MR. MCGETTIGAN: We didn't see the
14 lady's card.

15 THE COURT: Oh, I'm sorry. Could you
16 hold your card up just a little?

17 JUROR NO. 4781: Oh, I'm sorry.

18 THE COURT: Flip it over, please.
19 Thank you.

20 MR. MCGETTIGAN: Thank you. Thank
21 you, Your Honor.

22 JUROR NO. 5573. Bellefonte. I'm
23 married, one son, age 50. I worked and am
24 retired from Penn State. And, by the way, I'm
25 still working there about 20 hours a week on

1 the retired callback program they have. What
2 else?

3 THE COURT: That was it, I think.
4 Thank you.

5 JUROR NO. 1427: Benner Township. I'm
6 married. I work at the Food Science Department
7 at Penn State, two children. Daughter is 30.
8 Son is 25.

9 JUROR NO. 3818: State College, Penn
10 State employee, married, no kids.

11 JUROR NO. 1447: Okay. Married, from
12 Bellefonte, retired, three sons, 38, 36, and
13 31.

14 THE COURT: And where did you work
15 before you retired?

16 JUROR NO. 1447: HealthSouth.

17 THE COURT: Excuse me?

18 JUROR NO. 1447: HealthSouth.

19 JUROR NO. 2198: State College, four
20 children, 36, 34, and 26, and one is deceased.
21 I worked part-time for the State College School
22 District, no longer working there.

23 JUROR NO. 4311: Stormstown. I work
24 at Juniata College. I'm married. I have a 12-
25 year-old son and a 14-year-old daughter.

1 JUROR NO. 3097: Boalsburg. I'm the
2 Harris Township Manager. I'm single and I
3 don't have children.

4 JUROR NO. 2726: Pleasant Gap. I'm
5 married. I have three children, a girl and two
6 boys, 20, 19, and 16. Oh, and I'm a nurse.
7 Sorry.

8 (Laughter)

9 JUROR NO. 2865: Moshannon. I work at
10 Eat-n-Park, single, no kids.

11 JUROR NO. 5063: Centre Hall. I work
12 at Kid-to-Kid in State College. I have 10
13 children, seven girls and three boys, ages 55
14 to 40

15 JUROR NO. 1725: Philipsburg. I'm
16 unemployed and enrolled at Penn College. I'm
17 single, no kids.

18 THE COURT: Thank you.

19 JUROR NO. 2305: State College. I
20 work at Oppenheimer Funds here in Bellefonte.
21 I'm single with no children.

22 JUROR NO. 2658: I live in Pleasant
23 Gap. I work at Walmart. I'm married with two
24 daughters, 28 and 24.

25 THE COURT: Thank you. I want to come

1 back to the employment question and ask about
2 those of you that have a spouse or significant
3 other or any member of your immediate family --
4 that would be basically children or in-laws,
5 spouses of children -- do any of those group of
6 people work at Penn State? Just hold your
7 cards up.

8 (Show of cards.)

9 THE COURT: Okay. Got it.

10 JUROR: Does that include relatives
11 like in-laws and stuff?

12 THE COURT: No, just you or immediate
13 family, or a spouse and immediate family.

14 JUROR: How about retired from Penn
15 State?

16 THE COURT: Yes. Okay. Those of you
17 that are retired from Penn State, would you
18 hold your cards -- I know there were several of
19 you that --

20 (Show of cards.)

21 THE COURT: Just keep holding it up
22 till we make sure counsel get these numbers
23 down. Would it be helpful if I read them?

24 MR. MCGETTIGAN: Yes, Your Honor.

25 THE COURT: Okay. 0091. 6227. 5895.

1 0024. 4106. 5573. Okay. Are you with me?

2 MR. MCGETTIGAN: Yes, Your Honor.

3 THE COURT: Okay. Of that group of
4 spouse, children, significant others, immediate
5 family, employed by Second Mile?

6 JUROR: If you volunteer, does that
7 count?

8 THE COURT: Okay. Do you volunteer at
9 Second Mile?

10 JUROR: Yeah.

11 THE COURT: Okay. 2305 and 5895. Do
12 any of you work for or own or have an interest
13 in a business that has a significant business
14 relationship either with Penn State or Second
15 Mile?

16 JUROR: The Walmart I work at, the
17 manager of the store helped out at Second Mile.
18 Does that count?

19 THE COURT: That's okay.

20 JUROR: What about Penn State
21 students?

22 THE COURT: No, I meant a business
23 relationship.

24 JUROR: Okay.

25 THE COURT: If you work for a company

1 that does a lot of business with Penn State.

2 JUROR: We deal with Penn State
3 students. Does that count?

4 THE COURT: Oh, I'm sorry. I'm sorry.
5 I misunderstood your question. And where do
6 you work?

7 JUROR: The Apartment Store. We rent
8 apartments to --

9 THE COURT: Okay. And your card
10 number? 0688. I think that's what it is, or
11 is it 8890?

12 (Laughter.)

13 THE COURT: Okay. Do any of you or in
14 that family group that I mentioned work for a
15 child welfare agency such as Children and Youth
16 Services or similar programs that provide
17 services to children?

18 JUROR NO. 3097: What about as a
19 volunteer for Big Brother Big Sister?

20 THE COURT: Okay. Anybody else? And
21 your number was --

22 JUROR NO. 3097: 3097.

23 THE COURT: 3097.

24 JUROR NO. 0783: I'm not sure. I have
25 a foster grandson that our daughter has --

1 THE COURT: Okay.

2 JUROR NO. 0783: -- who is from Hope
3 for Kids.

4 THE COURT: All right. And you're
5 0783.

6 JUROR: Okay.

7 THE COURT: Right? Okay. Okay. Any
8 of that group of people employed by a police
9 department or other law-enforcement agency?
10 0574. We'll do the follow-up questioning when
11 we get in there. And 4781

12 JUROR: A brother-in-law and a sister.

13 THE COURT: Close enough, 5688 and
14 6575.

15 JUROR NO. 6988: CIA?

16 THE COURT: 6988. Okay.

17 JUROR NO. 0091: Question.

18 THE COURT: Yes, ma'am.

19 JUROR NO. 0091: Daughter who works in
20 another state with the sheriff's department.

21 THE COURT: Fine, 0091. Okay. All
22 right. Anybody employed by a law firm or by an
23 attorney in that group of people?

24 (No response.)

25 THE COURT: Anyone in that group of

1 people employed in a victims services agency or
2 a provider of services to victims?

3 (No response.)

4 THE COURT: Okay. Is any one of --
5 any of you, your spouse, significant other or
6 immediate family member, to your knowledge, a
7 financial contributor to or volunteer with
8 either Penn State or The Second Mile? That
9 would be, you know, financial contributor,
10 volunteer, worker, if you know. 6227. 5895.
11 0782. 6988. 5573. 3097. 3318. 4311. Was I
12 doing this too fast? Are you getting -- oh,
13 I'm sorry, 3818. Thank you. Are you with me,
14 counsel? Am I doing that too fast?

15 MR. MCGETTIGAN: I think we got it.
16 Thank you, Your Honor.

17 JUROR: I just have a question. If
18 you contribute money to Penn State for football
19 tickets --

20 THE COURT: No, that wouldn't count.

21 JUROR: Okay.

22 THE COURT: I meant, you know, a
23 financial contributor, in that sense.

24 JUROR: Okay. Okay.

25 THE COURT: Is any one of you, your

1 spouse, significant other or immediate family
2 member, what is known under Pennsylvania law as
3 a mandatory reporter? You know, that is a
4 person under state law, because of their
5 employment or other professional status, that
6 has a duty to report suspected child abuse to
7 governmental authorities. Teachers would be
8 within that group, some school people, 3719.

9 JUROR: Retired teacher.

10 THE COURT: 1032. 5688. 4106. 2197.

11 JUROR: I don't know. I volunteer as
12 a coach at the middle school, so I don't know
13 if I fall under that or not.

14 THE COURT: Okay. Well, we'll follow
15 up. 6575. 0783.

16 JUROR: My husband is a minister.
17 Would that --

18 THE COURT: Maybe. In some
19 circumstances he can be. 1868. 2726.

20 JUROR NO. 0574: I guess my occupation
21 would
22 be --

23 THE COURT: Excuse me?

24 JUROR NO. 0574: I guess my occupation
25 would be that, because I'm a Special Deputy

1 U.S. Marshal.

2 THE COURT: Okay. 0574. Okay. This
3 has to do with legal representation. To your
4 knowledge, have you, your spouse, any
5 significant other or member of your immediate
6 family, ever been represented by any of the
7 four attorneys that I have introduced you to
8 earlier?

9 (No response.)

10 THE COURT: Okay. Do any of you know
11 Mr. Gerald Sandusky, also known as Jerry
12 Sandusky, personally? 0024. 5895. 0782.

13 Do any of you personally know Mrs.
14 Dorothy Sandusky, or Dottie Sandusky? 0782.
15 0024.

16 Now, projected on the screen, if this
17 works, is a list of people. Now, I'm going to
18 ask counsel to read that you to. Maybe if you
19 could turn off the first set of lights, that
20 may be helpful, and maybe the next set, too.

21 MR. MCGETTIGAN: Yes, as long as
22 they're the same list. I'll read them, Your
23 Honor, if you'd like.

24 THE COURT: Okay. Now, I'm not going
25 to go through this one at a time, but if you

1 see somebody on that list that you know, when
2 we go through the list, just remember and hold
3 your card up, and when we do the one-on-one,
4 I'll ask you who it is that you knew. And
5 we'll have that list in the other room so that
6 you can refresh your memory. So Mr. McGettigan
7 is just going to read the names. If you know
8 anybody, when we get done, I'll ask you to hold
9 up the cards.

10 Okay, Mr. McGettigan, go ahead.

11 MR. MCGETTIGAN: Thank you, Your
12 Honor.

13 James Caldwell.

14 Trudy Calhoun.

15 John Corro.

16 Dawn Daniels.

17 Jessica Dershem.

18 Jonathan Dranov.

19 James Ellis.

20 Jeremy Fegert.

21 Aaron Fisher.

22 Donald Fisher.

23 Andrea Glace.

24 Michal Kajak.

25 Mietek Kajak.

1	Barbara Kepinska-Kozaczek.
2	Aja Konstas.
3	Zachary Konstas.
4	Joseph Leiter.
5	Cristin Long.
6	Debra McCord.
7	John McQueary.
8	Michael McQueary.
9	Joseph Miller.
10	Sabastian Paden.
11	Ronald Petrosky.
12	Angela Quidetto.
13	Ryan Rittmeyer.
14	Scott Rossman.
15	Anthony Sassano.
16	Ronald Schreffler.
17	Timothy Shaffer.
18	Cheryl Sharer.
19	Christina Short.
20	Jason Simcisko.
21	Dustin Struble.
22	Brett Swisher Houtz.
23	Steven Turchetta.
24	Thomas Venturino.
25	Jay Witherite.

1 And Robert Yakicic.

2 THE COURT: Okay.

3 MR. MCGETTIGAN: Thank you, Your
4 Honor.

5 THE COURT: Those names are only in
6 alphabetical order. That's the only rational
7 basis, and it's not necessarily so that all of
8 those people are going to testify. Those are,
9 you know, potential witnesses. Now, if anyone
10 knew any of those names, would you just hold up
11 your cards, please, and I'll start reading off
12 the numbers? 0783. 3719. 6227. 0091. 0782.
13 5895. 5692. 2980, is that the right number?
14 Did I -- okay. 2197. 1868. 5573. 3097.
15 3818. 2865. 5063. 1725. 2198.

16 Do we have the other list?

17 MR. FINA: I do. I just put it up
18 there.

19 THE COURT: Okay. Do you want to do
20 these, Mr. Amendola?

21 MR. AMENDOLA: Yes. Your Honor, do
22 you have the list? I don't -- I gave them the
23 list.

24 THE COURT: Do you have the hard
25 paper?

1 MR. AMENDOLA: Folks, I'm going to
2 read the names of potential witnesses, and
3 again, just as you have done with the previous
4 list, just hold up your cards till we're done.

5 JUROR: Louder, please.

6 THE COURT: Yes. Okay. I'll just
7 repeat what he said. He's going to read off
8 these names, and I'll ask him to speak up, and
9 the same process. When we get through the
10 list, I'll ask you to hold your cards up, okay?
11 So just speak up as loudly as you can.

12 MR. AMENDOLA: I will, Your Honor.

13 Carl Adrian.

14 Lyndsie Aikens.

15 Joseph Akers.

16 Karen Arnold.

17 Gregory Auld.

18 Frankie Aveni.

19 Scott Baker.

20 Frank Ball.

21 Tina Blackwell.

22 Chad Brandon.

23 Tom Brewster.

24 Booker Brooks.

25 Matt Burkett.

1 David Burns.
2 Jacob Cabelli.
3 James Calhoun.
4 Joseph Cavanaugh.
5 Alycia Chambers.
6 David Clark.
7 Clearfield County Probation Director.
8 David Clemens.
9 Brandon Coleman.
10 Skyler Coover.
11 Blaine Counsil.
12 Clayton Courter.
13 Michael Crangna.
14 Timothy Curley.
15 Dawn Daniels.
16 Steve Datchko.
17 We have -- and that should be David
18 Deshong.
19 Shane Dickey.
20 Rebecca Dixon.
21 Megan Rash Dixon.
22 Jeff Dombrosky.
23 L. Dowling.
24 Jonathan Dranov.
25 Michael Elder.

1	James Ellis.
2	Paula Ernst.
3	James Estep.
4	Randy Feathers.
5	Daniel Fisher.
6	Timothy Fleming.
7	Josh Fravel.
8	Sara Ganim.
9	Frank Gaus.
10	Michael Gillum.
11	Nate Glunt.
12	Juan Grajales.
13	Jon Green.
14	Robert Haines.
15	Thomas Harmon.
16	Kelly Hastings.
17	David Hilton.
18	Michael Hochrein.
19	Girard Hughes.
20	Tanessa Inhoof.
21	Tim Janocko.
22	David Jordan.
23	Eric Kline.
24	Shawn Kofluk.
25	Ellen Konkle.

1	Kate Konkle.
2	Timothy Lear.
3	Joseph Leiter.
4	Patrick Leonard.
5	Maryann Leon.
6	Greg Livergood.
7	Edward Lizewski.
8	Christina Long.
9	Matthew Massaro.
10	Erin McCall.
11	Trey McCloskey.
12	Debra McCord.
13	Angel McCord.
14	Michael McQueary.
15	Lance Mehl.
16	Brandon McKean.
17	Tracie Mehalik.
18	Mifflin County Probation Director.
19	Lisa Miller.
20	Mark Mitchell.
21	Dale Moore.
22	Frank Mosier.
23	Richard O'Donnell.
24	Richard Oh.
25	Kim Ortenzio Nielson.

1	Tyrone Parham.
2	Joseph Paterno, Jr.
3	Sue Paterno.
4	Carol Peters.
5	Ron Petrosky.
6	Mark Pizzuti.
7	Frankie Probst.
8	Christopher Pushart.
9	Jamie Quick.
10	Ralph Ralston.
11	Jack Raykovitz.
12	Todd Reed.
13	Rob Reeves.
14	Matthew Rickard.
15	Lisa Rittmeyer.
16	John Roche.
17	Anthony Roefaro.
18	Chris Rosengrant.
19	Scott Rossman.
20	Dorothy Sandusky.
21	E.J. Sandusky.
22	Jeff Sandusky.
23	Jon Sandusky.
24	Kara Sandusky.
25	Matthew Sandusky.

1	Ray Sandusky.
2	Anthony Sassano.
3	Linda and George Schall.
4	Ron Schall.
5	Ronald Schreffler.
6	Gary Schultz.
7	John Seasock.
8	Matt Seprish.
9	Timothy Shaffer.
10	Cheryl Sharer.
11	Steve Shelow.
12	John Sheridan.
13	Andrew Shubin.
14	Josh Sinisi.
15	Jason Smeal.
16	Mark Smith.
17	Christopher Soo.
18	Rob Soop.
19	Tom Sowerby.
20	Graham Spanier.
21	Elaine Steinbacher.
22	Carol Tancibok.
23	Justin Tkacik.
24	Terry Trude.
25	Steve Turchetta.

1 Ryan Veltri.

2 Jeff Watson.

3 Wayne Weaver.

4 Jay Lee Witherite.

5 Brett Witmer.

6 David Woodle.

7 Paul Workman.

8 Mark Yakicic.

9 Robert Yakicic.

10 John Yecina.

11 Tom Young.

12 THE COURT: Now, as I indicated to you
13 in the list previously read, that doesn't mean
14 all these people are going to testify, but the
15 question is whether or not you are personally
16 acquainted with anybody on that list.

17 JUROR: Does that mean now or at any
18 time?

19 THE COURT: Any time. Any time.

20 0783. 1032. 0024. 3719. 6227. 5688. 0091.

21 0782. 5895. 2980. 6988. 5692. 2197. 5573.

22 3097. 1427. 3818. 2865. 2198. 1725. 4311.

23 The last question for this phase: The
24 trial in this case will start on Monday
25 morning. We anticipate it will last three

1 weeks; that is, till the end of June. I'm
2 going to ask whether that is going to create
3 any serious personal hardship on you or your
4 family. I'm going to remind you what I said in
5 the courtroom. I'm not talking about mere
6 inconvenience. This is genuine hardship. So
7 if anybody has any, I will consider them now.

8 Yes, sir. 0024. Yes, sir.

9 JUROR NO. 0024: I'm supposed to take
10 a pill every morning, two pills, and they make
11 me go to the bathroom about every 15 to 20
12 minutes. So I didn't take them this morning,
13 knowing I was going to be here. Now, I don't
14 know how long I'm not supposed to take these
15 pills.

16 THE COURT: Okay.

17 JUROR NO. 0024: So whether that would
18 be --

19 THE COURT: That might be a hardship
20 for you?

21 JUROR NO. 0024: I don't know if I'm
22 not supposed to take them for three weeks at a
23 time. I don't know. He just said take one --
24 these two pills every morning.

25 THE COURT: Okay. Let me come back to

1 that. Is there another card here? Yes, sir.
2 5895.

3 JUROR NO. 5895: My wife and I have
4 planned and paid for a cruise that will start
5 Sunday, June 10th, seven days, and then two
6 more days in New York after that.

7 THE COURT: I will excuse you.

8 JUROR NO. 5895: Thank you. My wife
9 thanks you.

10 MR. MCGETTIGAN: May I ask the number,
11 Your Honor?

12 MR. AMENDOLA: 5895.

13 THE COURT: 5895. And I'll excuse
14 you, sir, because of your medical conditions as
15 well. Anybody else in that section?

16 Okay, this section? 3487. Yes,
17 ma'am.

18 JUROR NO. 3487: My father just had a
19 stroke and he's in a nursing home, and my
20 mother just had a pacemaker put in, so I take
21 care of her.

22 THE COURT: Okay. So this would be a
23 hardship not only on you, but on both of them.
24 I will excuse you.

25 Anybody else in that section? Okay.

1 Anybody else? 4781.

2 JUROR NO. 4781: My aforementioned
3 daughter-in-law expects me to babysit the three
4 grandkids for the summer, and she found that it
5 would be a hardship to find a new babysitter at
6 this late notice, but --

7 THE COURT: What do you think about
8 that?

9 JUROR NO. 4781: It's probably a
10 hardship, but it probably can be done.

11 THE COURT: Okay. Then I won't excuse
12 you.

13 JUROR NO. 4781: I didn't think you
14 would.

15 THE COURT: Anybody else? Yes, ma'am.
16 4311.

17 JUROR NO. 4311: We paid for a family
18 vacation that starts on June 17th and goes
19 until the 30th, and that includes 10 people of
20 our family with three generations.

21 THE COURT: I'll excuse you as a
22 family hardship. Okay. Yes, ma'am.

23 JUROR NO. 0091: Question.

24 THE COURT: Yes. 0091.

25 JUROR NO. 0091: I have a hearing

1 impediment. I thought I could manage it. I
2 think I mentioned it in my survey, but I can't
3 hear three-quarters of the people here. I can
4 hear parts of what they say and not other
5 parts. I don't think I would be a fair juror.

6 THE COURT: Okay. I'll excuse you.
7 Thank you. I'll excuse you.

8 JUROR NO. 0091: Thank you, Your
9 Honor.

10 THE COURT: Okay. Yes, sir. 2197.

11 JUROR NO. 2197: I'm closing on a
12 house on the 28th. I'm just throwing it out
13 there. I don't know if -- I'm sure we can work
14 around that.

15 THE COURT: Okay. I'll bet you can.
16 I'll call the lawyers for you.

17 Okay. Those of you that I have
18 excused, you are free to go. You can leave.
19 The rest of you, what we will do is I will keep
20 you here now, and we're going to take you one
21 at a time in the order that you were called.
22 So 2658 -- I hate doing this by numbers. I'm
23 sorry, but -- you know, it's not my style, but
24 we are trying to preserve your privacy. That's
25 why we're doing that. And we'll just go right

1 down the list. The office is right across the
2 hall. You can make yourself comfortable here.
3 You can get up and stretch and walk around, and
4 we will be moving through this as quickly as we
5 can.

6 Thank you all very much so far, and we
7 will see you in a few minutes.

8 E N D O F P R O C E E D I N G S

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

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.

Date 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.

Date John M. Cleland, Senior Judge