

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 6, 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, ladies and
3 gentlemen, again. The first matter this
4 morning is for the Prothonotary, Ms. Immel, to
5 swear you in as jurors, in which you agree to
6 faithfully and truthfully answer the questions
7 that are placed to you. You may either swear
8 or affirm as you wish, and I'll ask you please
9 all to stand and to raise your right hand.

10 (Whereupon, the prospective jury panel
11 was sworn.)

12 THE COURT: And you may be seated. In
13 this phase of the jury selection, this is what
14 we're referring to as Phase 2. I'm going to be
15 asking you a series of questions that basically
16 require a yes-no. And all of you have numbers.
17 We're not going to ask you to state your name,
18 but if there's a yes response, just hold your
19 number up. Do you know John Jones? Hold your
20 number up if you happen to know John Jones.
21 And then what I do is read those numbers off to
22 the attorneys, and as I read your number you
23 can just put your hand down.

24 Then, when we move into what we call
25 Phase 3, which is in the adjoining room, the

1 attorneys and I will be asking you some follow-
2 up questions about the answers that you gave
3 here and then a few additional questions beyond
4 that. So let me begin by introducing who is
5 seated here in front of me. Representing the
6 Commonwealth is Mr. Fina and Mr. McGettigan.

7 MR. FINA: Good morning.

8 MR. MCGETTIGAN: Good morning.

9 THE COURT: And representing the
10 defense, Mr. Amendola and Mr. Rominger.

11 MR. AMENDOLA: Good morning.

12 MR. ROMINGER: Good morning.

13 THE COURT: And Mr. Sandusky.

14 Yesterday I had an opportunity to come
15 in and speak in the large courtroom to you.
16 Were there any of you that had trouble hearing
17 me either then or now?

18 (No response.)

19 THE COURT: Anybody that had any
20 trouble seeing me, any visual issues that were
21 a problem for you either yesterday or today?

22 (No response.)

23 THE COURT: Okay. The schedule that
24 we follow or anticipate we'll be following will
25 be roughly 8:30 in the morning till 4:30, five

1 o'clock in the afternoon. We will take an hour
2 for lunch, roughly. We will take midmorning
3 recesses sometime in the midmorning for 15 or
4 20 minutes and then another one in the
5 afternoon. Does that schedule create any
6 physical problems for any of you that have
7 difficulty sitting for long periods of time or
8 that period of time or dietary or medical
9 schedules that you have to be on? Is there
10 anybody for whom that would be a difficulty?

11 (No response.)

12 THE COURT: Okay. Now I am going to
13 ask you all to basically introduce yourselves
14 to us, not by name, but by number. We're not
15 going to ask you your names. This is the way
16 that we are trying to do our best to maintain
17 your privacy. So we're going to start here
18 with you in a moment and I'm going to ask you
19 to tell us where you live, not your address,
20 but just your community, whether you are
21 employed and, if so, where, whether you are
22 retired -- I'm sure you're not -- but where you
23 worked before you retirement, your marital
24 status, single, married, divorced, in a long-
25 term relationship, and if you have children,

1 their ages and whether they are boys or girls
2 or men or women. I will remind you of all of
3 this if you forget, but basically it starts out
4 with where you live, where you work, marital
5 status and children. Okay. So if you'd just
6 stand and hold your card up so the lawyers know
7 who you are. Okay.

8 JUROR NO. 5245: Okay. I live in
9 Spring Mills. I work at Geisinger. I have
10 been there for 25 years. I'm married and I
11 have no children.

12 THE COURT: Okay. Thank you.

13 JUROR NO. 6812: I live in Wingate. I
14 work for the state at the welfare office and I
15 have three children, two twin boys that are
16 eight and a little girl that's four.

17 JUROR NO. 3832: I live in Milesburg.
18 I'm a full-time student, but I also work for
19 Weis and Wizards Janitorial.

20 THE COURT: Children?

21 JUROR NO. 3832: No, I don't have any
22 children. I'm not married.

23 THE COURT: Okay.

24 JUROR NO. 3758: I work at Geisinger.
25 I live in Bellefonte, married and have two

1 girls, three and nine.

2 THE COURT: We'll just do this section
3 at this time. Thank you.

4 JUROR NO. 4367: I live in State
5 College. I am engaged. I work at Affinity
6 Connection in State College. I have two boys,
7 18 and 20.

8 THE COURT: Thank you.

9 JUROR NO. 2248: I live in Boalsburg,
10 Pennsylvania. I work at Barnes & Noble
11 Booksellers. I'm married and have no children.

12 JUROR NO. 5533: I live in Bellefonte.
13 I work at Penn State. I'm married. I have two
14 children, a daughter who is going to be 23 and
15 a son that's going to be 20.

16 JUROR: I live in Rebersburg. I work
17 for the Postal Service. I've been married 11
18 years. I have four kids, three boys, 10, 12,
19 13, and 14-year-old daughter.

20 JUROR: I'm in the State College area.
21 I'm retired. I worked with E.B. Paving and
22 Construction prior to that time. I'm married
23 and I have two married daughters.

24 THE COURT: And their ages?

25 JUROR: Thirty-seven and 40.

1 THE COURT: I know these are trick
2 questions sometimes. Roughly, that will be
3 good enough. I'd hate to do it for mine.
4 Thank you.

5 JUROR NO. 3938: I live in State
6 College. I work at AccuWeather. I'm single
7 and have no children.

8 JUROR NO. 622: I live in Spring
9 Mills. I'm married and have three adult
10 children, 42, 38, and 37. I work at Penn
11 State.

12 JUROR NO. 6346: I live in Bellefonte,
13 retired state trooper. I currently work at
14 Penn State. Married, two kids, 42 and 38.

15 JUROR NO. 4223: I live in
16 Philipsburg. I'm married. I have four kids, a
17 son, 17, a daughter, 21, another son, 23, and
18 another son, 25, and I work at Philipsburg
19 Elementary School as an instructional
20 assistant.

21 JUROR: I live in Howard, PA. I'm
22 married, homemaker, three kids, 18, 16, and a
23 13-year-old daughter.

24 THE COURT: Thank you.

25 JUROR NO. 3465: I live in State

1 College. I work for Dante's Restaurants,
2 Incorporated. I am divorced and I have three
3 children, 14 -- a boy, 14, another boy, 12, and
4 a daughter, 10.

5 THE COURT: I guess we'll start here.

6 JUROR NO. 5792: I live in Moshannon.
7 I'm a nurse for Clearfield Hospital. I'm
8 married. I have two boys, one 17 and one 22.

9 JUROR NO. 5908: I live in Bellefonte.
10 I'm widowed. I have three children. Their
11 ages are 47, 49, and 51. When I last worked, I
12 worked in a grocery store, for Weis Market.
13 I'm unemployed now or retired or whatever,
14 obviously unemployed. Let's see. What else?

15 THE COURT: That was it.

16 JUROR NO. 5908: We're through?

17 THE COURT: Thank you.

18 JUROR NO. 1287: I live in State
19 College. Married, work as an engineer at
20 Akenya Company (phonetic) in Reading. I have
21 two kids, 29 and 30.

22 THE COURT: Thank you.

23 JUROR NO. 255: I live in State
24 College. I work for Mifflin County School
25 District, married, two boys, 18 and 20.

1 JUROR NO. 3867: I live outside of
2 Port Matilda. I work at the university. I'm
3 married. I have a 25-year-old son and a 22-
4 year-old daughter.

5 THE COURT: When you say the
6 university, you mean Penn State?

7 JUROR NO. 3867: Penn State, yes.

8 THE COURT: Okay.

9 JUROR NO. 6775: Married, live in Port
10 Matilda. We have eight children, four boys,
11 four girls, ages 50, 49 -- let's see -- 46, 41,
12 40, 37, 34, and 20. And I'm a retired State
13 College teacher and I'm a part-time instructor
14 in teacher training at Penn State.

15 JUROR NO. 4020: I live in Julian. I
16 work for Benner Township. I'm married with two
17 daughters, 16 and 13.

18 JUROR: I live in State College. I'm
19 retired. I worked for Systems and Computer
20 Technology in the Philadelphia area. I'm
21 widowed. I have three children, 50, 48, and
22 44.

23 JUROR NO. 2780: I live in Woodward.
24 I'm retired. I've always been a housewife. I
25 have two children. One is 49 and the other one

1 is 47.

2 THE COURT: Thank you.

3 JUROR NO. 3318: I live in Port
4 Matilda. I work for Penn State. I'm married
5 and I have a three-year-old daughter.

6 JUROR NO. 2332: I work for Penn State
7 University. I'm married. I live in Julian,
8 Pennsylvania. I have two children, a son who
9 is 20 and a daughter who is 14.

10 JUROR NO. 1704: I am married. I have
11 one son. He is 36. I live in Bellefonte and
12 I'm a temp, so I'm currently temp-ing at Penn
13 State, to be done there at the end of June.

14 JUROR NO. 1242: Sir, I live in Patton
15 Township, State College. I work for Penn
16 State. I'm single, no children.

17 JUROR NO. 1938: I live in Bellefonte.
18 I work for Geisinger. I'm single, no children.

19 JUROR NO. 990: I teach at Penn State.
20 I live in Lemont. I'm divorced. I have three
21 children. My daughter is 18. My sons are 16
22 and 14.

23 JUROR NO. 5518: I live in Rebersburg.
24 I work for the Postal Service. I'm married.
25 My son is 25, my daughter is 27, and a

1 daughter, 29.

2 JUROR NO. 1263: Okay. I live in
3 State College. I work at Penn State. I'm
4 single and no children.

5 JUROR: I live in State College. I
6 work for First National Bank of Pennsylvania
7 and I'm single and have no children.

8 THE COURT: Let's move it down to that
9 end. Thank you.

10 JUROR: I live in Pleasant Gap. I'm
11 divorced. I work at Penn State and I have two
12 daughters, 39 and 32.

13 JUROR NO. 3319: I live in State
14 College. I'm self-employed as a consulting
15 forester and I also work at Sears. I'm in a
16 long-term relationship. We have no children.

17 JUROR NO. 1003: I live in State
18 College Borough. I'm self-employed, but that's
19 a -- I work for Van Dance, Inc., which is my
20 own dance company, and I also teach a couple
21 classes, continuing ed, at Penn State, and I
22 teach at the Performing Arts School of Central
23 Pennsylvania, and I'm married. I have one son,
24 who is six.

25 JUROR: I live in Howard. I work at

1 Northerndale Farms (phonetic), married, two
2 daughters, 18 and nine.

3 JUROR NO. 5990: I live in State
4 College, Pennsylvania. I work for Penn State.
5 I have three children, 22, 17, and 15.

6 JUROR NO. 3805: I live in Bellefonte.
7 I'm retired. I worked at Mount Nittany Medical
8 Center. I'm divorced. I have one daughter,
9 who is married. She's 48.

10 JUROR NO. 348: I live in Boalsburg.
11 I work at McQuaide Blasko. I have one son, who
12 is 17. Single.

13 THE COURT: I'm going to return to the
14 employment question a little bit. You've all
15 told us where each of you is employed and your
16 current employment status. I'm now going to
17 ask about your spouse or significant other or
18 any immediate member of your family. That
19 would be basically children or in-laws,
20 husbands or wives of your children. Okay.
21 That's how we'll define immediately family. Is
22 anyone in that group employed at Penn State?
23 Just hold your cards up and I'll read them off.
24 3832. 2248. 0622. 0255. 1287. 3832. I
25 don't know if I read that one yet or not.

1 JUROR: Oh, sorry.

2 THE COURT: Okay. 3319. 0990. 5518.
3 1003. 5990. Is anyone in that group, that is,
4 spouse, children, or spouses of children,
5 employed at Second Mile or was employed at
6 Second Mile? Are any of you or any of that
7 group employed or own any business with any
8 significant business relationship with Penn
9 State, to your knowledge? 5518.

10 Yes, sir?

11 JUROR: I have a question, Your Honor.
12 Are you referring to us and our family or just
13 our family?

14 THE COURT: On that one let's say you,
15 too. You, too. 0622.

16 Is there anyone in that group,
17 including yourselves, who has a -- or had a --
18 significant business relationship with Second
19 Mile? Is there anyone in that group?

20 JUROR: Your Honor --

21 THE COURT: Yes -- oh, I'm sorry, 3465
22 and 0622.

23 Yes, ma'am.

24 JUROR NO. 6675: I have a question.
25 Several of my former students, special-ed

1 students, were involved in The Second Mile
2 program.

3 THE COURT: Okay. That's fine.
4 What's your number? 6675. Thank you.

5 Does anybody else have students or any
6 kind of association with Second Mile of any
7 kind? Okay. 4367. 2248. 3758. 2937. 6346.
8 3867.

9 Is anyone in that group -- I guess I
10 will include you, for clarification -- your
11 spouse, children or spouses of children,
12 employed in a child welfare agency like
13 Children and Youth Services or some sort of
14 service provider that provides services to
15 children, like Abraxas, George Junior Republic,
16 those sorts of organizations? Anybody in that
17 category?

18 JUROR: Are you talking spouses?

19 THE COURT: Spouses. 1287. Again,
20 this would be you, spouses, children, spouses
21 of children employed in a police department or
22 other law-enforcement agency. 6675.

23 JUROR: Retired.

24 THE COURT: Retired, okay. 6346. And
25 you were with the state police?

1 JUROR: Yes.

2 JUROR: I worked for Parking. Does
3 that include that?

4 THE COURT: Excuse me?

5 JUROR: I worked for Parking. Is that
6 included?

7 THE COURT: Sure. We'll follow up on
8 it. 5590. 5518.

9 Yes, ma'am.

10 JUROR: Were you also including family
11 members?

12 THE COURT: Yes. 1242. If you'd flip
13 your card over -- there. Thank you. 3832. I
14 got the sixes and the nines and the eights
15 confused on that. We are broadly defining
16 that. There was a question yesterday whether
17 that includes someone that worked for the CIA.
18 I said, well, yes, so anything like that.
19 Okay.

20 JUROR: I have a question.

21 THE COURT: Yes.

22 JUROR: Does that question pertain to
23 everyone or just the people who work at Penn
24 State?

25 THE COURT: No, that includes

1 everyone.

2 JUROR: Okay.

3 THE COURT: 4223.

4 JUROR: Retired, husband.

5 THE COURT: Okay. All right. 2780.

6 Okay. Is there anyone in that group -- and

7 again the group is you, your spouse or

8 significant other, children and spouses of

9 children -- employed at a law firm? 0348.

10 Anyone else?

11 JUROR: Would that include your own

12 siblings?

13 THE COURT: Your own? Sure. 6675.

14 3465. 1287. Do any of you, your spouses, your

15 children or your children's spouses, work at a

16 victim services agency or provide any services

17 to victims of crimes? In that group, again,

18 you, spouse, children, spouses of children,

19 ever been a financial contributor to or a

20 volunteer with Penn State? Okay. 2248. 5533.

21 3938. 6346. 3465. 0255. 3867. 6675. 0731.

22 3318. 2332. 1287. 1242. 4494. 3319. 0990.

23 5518. 1263. 1572.

24 That same group, you, your spouse,

25 children, spouses of children, have you ever

1 been a financial contributor to or volunteer
2 with Second Mile? 3758. 2248. 2981. 3938.
3 2937. 6346. 3465. Okay. That's it.

4 JUROR: I have a question.

5 THE COURT: Yes.

6 JUROR: What if you went to an event
7 that part of the ticket sales was --

8 THE COURT: Sure. 1003.

9 JUROR: I have a correction. I just
10 got a son-in-law on Saturday and I forgot about
11 him.

12 THE COURT: I'll bet that will never
13 happen again.

14 JUROR: And he is employed at Penn
15 State.

16 THE COURT: Okay. 2981, employed at
17 Penn State.

18 JUROR: Right.

19 THE COURT: Okay. Thank you. This is
20 why we keep you anonymous. I want to ask now
21 about mandatory reporters. A mandatory
22 reporter is someone under state law who,
23 because of their employment or professional
24 status, has a duty to report child abuse to
25 either state government or to some state

1 governmental agency. Are any of you, your
2 spouses, children or children's spouses, if you
3 know, mandatory reporters? Now, this
4 frequently includes -- if you're a mandatory
5 reporter, you no doubt know it, school
6 teachers, clergy, people that work with
7 children and so forth.

8 JUROR: What if you used to be?

9 THE COURT: Or used to be, now or
10 formerly. Okay. 5245. 6812. 3758. 4223.
11 6346. 0255. 5792. 5908. 6675. 4020. 1287.
12 1938. 4494. 5518. 1263.

13 Yes, ma'am.

14 JUROR: What if we aren't sure?

15 THE COURT: That's all right. We'll
16 ask you. What's your number? We'll find out
17 later. 1242. 3319. 2248. To your knowledge,
18 have you, your spouse, significant other,
19 children, spouses of children, that group, have
20 any of you ever been professionally represented
21 as a lawyer by Mr. Fina, Mr. McGettigan, Mr.
22 Amendola, or Mr. Rominger? 6346. 0348. 5533.

23 Do any of you personally know Mr.
24 Gerald Sandusky or Jerry Sandusky? 4367.

25 Do any of you know Mrs. Dorothy --

1 Mrs. Sandusky, Dorothy Sandusky or Dottie
2 Sandusky? Do any of you know her?

3 We're going to have -- well, it is
4 projected on the screen -- a list of people.
5 Some of these people may be testifying at
6 trial, not all of them, necessarily, but some
7 of them. And you can go ahead and turn the
8 lights down. We will read those names to you.
9 Some of you may be able to see them and some of
10 you can't. When we get done reading those
11 names, I'm just going to ask you if you know
12 any of those people.

13 MR. MCGETTIGAN: Would you like me to
14 read those, Your Honor?

15 THE COURT: Either you or Mr. Fina. I
16 don't care.

17 MR. MCGETTIGAN: Do you want me to
18 read them out loud?

19 THE COURT: Yeah, I think we should
20 read them out loud.

21 And then I'll ask you just to raise
22 your card as a group. We're not going to go
23 through them name-by-name. I mean, they will
24 be read name-by-name, but at the end I'll ask
25 you if you know any of those people.

1 Mr. McGettigan, go ahead.

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

4 JUROR: Excuse me, Judge. When you
5 say know them, what do you mean?

6 THE COURT: If you are acquainted with
7 them, and we'll do the follow-up questions in
8 the small courtroom -- or the small room --
9 about how well you're acquainted and who you're
10 acquainted with, okay, but if you know --
11 personally acquainted, not that you read about
12 them or -- but you have a personal relationship
13 of some kind.

14 JUROR: Okay.

15 THE COURT: Go ahead.

16 MR. MCGETTIGAN: Thank you, Your
17 Honor.

18 James Caldwell.

19 Trudy Calhoun.

20 John Corro.

21 Dawn Daniels.

22 Jessica Dershem.

23 Jonathan Dranov.

24 James Ellis.

25 Jeremy Fegert.

1	Aaron Fisher.
2	Donald Fisher.
3	Andrea Glace.
4	Michal Kajak.
5	Mietek Kajak.
6	Barbara Kepinska-Kozaczek.
7	Aja Konstas.
8	Zachary Konstas.
9	Joseph Leiter.
10	Cristin Long.
11	Debra McCord.
12	John McQueary.
13	Michael McQueary.
14	Joseph Miller.
15	Sabastian Paden.
16	Ronald Petrosky.
17	Angela Quidetto.
18	Ryan Rittmeyer.
19	Scott Rossman.
20	Anthony Sassano.
21	Ronald Schreffler.
22	Timothy Shaffer.
23	Cheryl Sharer.
24	Christina Short.
25	Jason Simcisko.

1 Dustin Struble.

2 Brett Swisher Houtz.

3 Steven Turchetta.

4 Thomas Venturino.

5 Jay Witherite.

6 And Robert Yakicic.

7 Thank you, Your Honor.

8 THE COURT: We will turn the lights
9 back on again. Now, not necessarily all those
10 people will testify. There are not going to be
11 that many witnesses, but we're just being
12 cautious that they may be potential witnesses.
13 Does anybody know anyone on that list? Okay.
14 4367.

15 JUROR: One of the names is familiar,
16 but I --

17 THE COURT: Okay. That's all right.
18 2248. 3758. 5533. 2937. 0622. 6346. 4223.
19 3465. 5792. 2332. 1242. 1938. 5990. 0348.
20 Now we have another list. These are another
21 list of witnesses. Again, not all these people
22 are going to be called to testify. This is
23 being very cautious. And if you know any of
24 these people, I'll do the same procedure when
25 we get done.

1 MR. AMENDOLA: Carl Adrian.
2 Lyndsie Aikens.
3 Joseph Akers.
4 Karen Arnold.
5 Gregory Auld.
6 Frankie Aveni.
7 Scott Baker.
8 Frank Ball.
9 Tina Blackwell.
10 Chad Brandon.
11 Tom Brewster.
12 Booker Brooks.
13 Matt Burkett.
14 David Burns.
15 Jacob Cabelli.
16 James Calhoun.
17 Joseph Cavanaugh.
18 Alycia Chambers.
19 David Clark.
20 Clearfield County Probation Director.
21 David Clemens.
22 Brandon Coleman.
23 Skyler Coover.
24 Blaine Counsil.
25 Clayton Courter.

1 Michael Crangna.
2 Timothy Curley.
3 Dawn Daniels.
4 Steve Datchko.
5 And that should be, I believe, Tom
6 Deshong.
7 Shane Dickey.
8 Rebecca Dixon.
9 Megan Rash Dixon.
10 Jeff Dombrosky.
11 L. Dowling.
12 Jonathan Dranov.
13 Michael Elder.
14 James Ellis.
15 Paula Ernst.
16 James Estep.
17 Randy Feathers.
18 Daniel Fisher.
19 Timothy Fleming.
20 Josh Fravel.
21 Sara Ganim.
22 Frank Gaus.
23 Michael Gillum.
24 Nate Glunt.
25 Juan Grajales.

1	Jon Green.
2	Robert Haines.
3	Thomas Harmon.
4	Kelly Hastings.
5	David Hilton.
6	Michael Hochrein.
7	Girard Hughes.
8	Tanessa Inhoof.
9	Tim Janocko.
10	David Jordan.
11	Eric Kline.
12	Shawn Kofluk.
13	Ellen Konkle.
14	Kate Konkle.
15	Timothy Lear.
16	Joseph Leiter.
17	Patrick Leonard.
18	Maryann Leon.
19	Greg Livergood.
20	Edward Lizewski.
21	Christina Long.
22	Matthew Massaro.
23	Erin McCall.
24	Trey McCloskey.
25	Debra McCord.

1 Angel McCord.
2 Michael McQueary.
3 Lance Mehl.
4 Brandon McKean.
5 Tracie Mehalik.
6 Mifflin County Probation Director.
7 Lisa Miller.
8 Mark Mitchell.
9 Dale Moore.
10 Frank Mosier.
11 Richard O'Donnell.
12 Richard Oh.
13 Kim Ortenzio Nielson.
14 Tyrone Parham.
15 Joseph Paterno, also known as Jay
16 Paterno.
17 Sue Paterno.
18 Carol Peters.
19 Ronald Petrosky.
20 Mark Pizzuti.
21 Frankie Probst.
22 Christopher Pushart.
23 Jamie Quick.
24 Ralph Ralston.
25 Jack, also known as John, Raykovitz.

1	Todd Reed.
2	Rob Reeves.
3	Matthew Rickard.
4	Lisa Rittmeyer.
5	John Roche.
6	Anthony Roefaro.
7	Chris Rosengrant.
8	Scott Rossman.
9	Dorothy Sandusky.
10	E.J. Sandusky.
11	Jeff Sandusky.
12	Jon Sandusky.
13	Kara Sandusky.
14	Matthew Sandusky.
15	Ray Sandusky.
16	Anthony Sassano.
17	Linda and George Schall.
18	Ron Schall.
19	Ronald Schreffler.
20	Gary Schultz.
21	John Seasock.
22	Matt Seprish.
23	Timothy Shaffer.
24	Cheryl Sharer.
25	Steve Shelow.

1	John Sheridan.
2	Andrew Shubin.
3	Josh Sinisi.
4	Jason Smeal.
5	Mark Smith.
6	Christopher Soo.
7	Rob Soop.
8	Tom Sowerby.
9	Graham Spanier.
10	Elaine Steinbacher.
11	Carol Tancibok.
12	Justin Tkacik.
13	Terry Trude.
14	Steve Turchetta.
15	Ryan Veltri.
16	Jeff Watson.
17	Wayne Weaver.
18	Jay Lee Witherite.
19	Brett Witmer.
20	David Woodle.
21	Paul Workman.
22	Mark Yakicic.
23	Robert Yakicic.
24	John Yecina.
25	Thomas Young.

1 THE COURT: Okay. Is there anyone
2 that knows, are familiar or acquainted with,
3 the people on that list? 3758. 4367. 2248.
4 5533. 2937. 0622. 6346. 3465. 4223. 5792.
5 2780. 6675. 2332. 1204 -- or, I'm sorry,
6 1704. 1242. 1938. 1003. 0990. 5518. 5990.

7 The trial in this case will start on
8 Monday morning. We anticipate that it will
9 take at most three weeks and be done by the
10 last day of June. Bearing in mind what I said
11 yesterday to you about how important that this
12 is, are there any of you for whom that would
13 create a genuine hardship, not just an
14 inconvenience, but a genuine hardship? And I
15 will consider those now. 3832, what would that
16 be?

17 JUROR NO. 3832: I'm in school right
18 now and I have a math class Monday through
19 Thursday.

20 THE COURT: Evenings or day?

21 JUROR NO. 3832: Day.

22 THE COURT: And where are you in
23 school?

24 JUROR NO. 3832: I go to Penn College,
25 but I'm taking a class at Lock Haven.

1 THE COURT: Okay. And when does that
2 class start?

3 JUROR NO. 3832: Monday.

4 THE COURT: It starts Monday, and for
5 how long?

6 JUROR NO. 3832: It goes till like the
7 first week of July, I guess.

8 THE COURT: Okay. Then I will excuse
9 you. All right. 4367.

10 JUROR NO. 4367: My 18-year-old son is
11 an exchange student in Brazil and I have a
12 plane ticket to go visit him, leaving next
13 Friday.

14 THE COURT: Okay. I will excuse you.
15 29 -- 4367, that is.

16 2937.

17 JUROR NO. 2937: I'm the only one
18 that's working in my house right now, and I
19 work for the Postal Service, but I'm considered
20 self-employed. So, to come here, I have to
21 give all my money to the girl that works for
22 me. It's like 100-and-some dollars a day.
23 Like, I'm the only one working at my house.

24 THE COURT: So that would be a severe
25 financial hardship.

1 JUROR NO. 2937: Yeah. So if I'm here
2 for like three weeks, my mortgage probably
3 won't get paid.

4 THE COURT: Okay. I'll excuse you
5 then.

6 JUROR NO. 2937: Thank you.

7 THE COURT: 0622.

8 JUROR NO. 0622: I have a beach home
9 rented in Delaware the week of the 23rd and
10 30th, and paid for.

11 THE COURT: Okay. I'll excuse you.
12 4223.

13 JUROR NO. 4223: My daughter just got
14 a job in Alabama as a teacher, and I'm to
15 accompany her to North Carolina to take an
16 advanced-placement chemistry class, and the
17 class begins on Monday.

18 THE COURT: I'll have to come back to
19 that one.

20 3465.

21 JUROR NO. 3465: I'm director of
22 operations for Dante's. This is the only time
23 in the university schedule where my managers go
24 on vacation, so I'm physically managing the
25 restaurant. In addition, my children are going

1 to camp and I need to take them there.

2 THE COURT: I'll have to come back to
3 that one, too.

4 0255.

5 JUROR NO. 0255: My family has a beach
6 house rented in North Carolina the last week of
7 -- the 22nd till the 30th of June.

8 THE COURT: I'll excuse you from that.
9 3319.

10 JUROR NO. 3319: My jobs are
11 commission-based. If I don't work, I don't
12 make any money.

13 THE COURT: I'll have to come back on
14 that one, too.

15 1704.

16 JUROR NO. 1704: I'm a temp, and if I
17 don't work, I don't make any money.

18 THE COURT: I'll have to come back on
19 that one.

20 4494.

21 JUROR NO. 4494: I am administrative
22 and I do all the salaries in the department,
23 and they have to be completed by July 2nd.

24 THE COURT: I can't grant that one.

25 JUROR NO. 5518: I have a necessary

1 dental procedure scheduled next Wednesday and
2 my son is getting married next week.

3 THE COURT: I'll excuse you for your
4 medical purposes and family.

5 1751.

6 JUROR NO 5518: 5518.

7 THE COURT: Or 5518.

8 1751.

9 JUROR NO. 1751: I'm assistant manager
10 where I work at. My boss is going to be gone
11 probably for the next couple days and I also
12 have a daughter that's graduating on the 14th.

13 THE COURT: I'm sorry. You have a
14 daughter what?

15 JUROR NO. 1751: Graduating from
16 school on the 14th.

17 THE COURT: I'm sorry. I can't excuse
18 you on that. Where does she graduate from?

19 JUROR NO. 1751: PA Cyber.

20 THE COURT: Okay. I'm sorry. I can't
21 excuse you on that.

22 3805.

23 JUROR NO. 3805: I have vacation
24 scheduled the 18th to the 22nd, and it's paid
25 for.

1 THE COURT: Okay. In June?

2 JUROR NO. 3805: In June.

3 THE COURT: Okay. I'll excuse you on
4 that.

5 1263.

6 JUROR NO. 1263: I also have vacation
7 plans from June 25th -- I don't know if that
8 falls into it -- to July 4th, and it's already
9 paid for and everything.

10 THE COURT: Okay. I'll excuse you on
11 that, then.

12 Okay. Yes, ma'am.

13 JUROR: I'm scheduled to go to a
14 conference in Philly on -- I believe it's the
15 22nd through that weekend. It's only a couple
16 days. It's also already paid for.

17 THE COURT: I'm sorry. I can't excuse
18 you on that.

19 Any others?

20 (No response.)

21 THE COURT: Okay. Those of you who
22 had financial hardships, you're a temporary,
23 and what was your number again?

24 JUROR NO. 1704: 1704.

25 THE COURT: I will excuse you.

1 And you work on commissions. And what
2 sort of work do you do, sir?

3 JUROR: I'm a consultant for a
4 business. I also work at Sears. There's no
5 base, so it's all commission.

6 THE COURT: Okay. I'll excuse you.
7 Are there any others, anybody who
8 wants to take an appeal that I didn't excuse
9 that wants me to think about it again?

10 Yes, sir?

11 JUROR: I have a question. Okay. How
12 can people be excused for vacation but can't be
13 excused for a daughter's graduation?

14 THE COURT: Because --

15 JUROR: Because, like, I'm the only
16 other full-timer other than the manager, and he
17 is going to be gone the next couple of weeks.
18 And, like I said, I have a daughter graduating
19 on the 14th, and how comes you can be excused
20 for vacation but not graduation?

21 THE COURT: I'm not going to excuse
22 you.

23 Counsel, would you approach the bench
24 for a minute?

25 (Whereupon, a discussion was held at

1 sidebar off the record.)

2 THE COURT: I don't have your number,
3 but the last juror that works for McQuaide
4 Blasko, I'll -- and what is your number?

5 JUROR NO. 0348: 0348.

6 THE COURT: I will excuse you.

7 The next step is to proceed to one-on-
8 one questioning, and the attorneys and I will
9 have further questions for those of you that
10 remain on the list. Those of you that have
11 been excused will be free to go. It will
12 probably be easier, if you have been excused,
13 just to wait here, and one of the court staff
14 will come in and explain to you what you need
15 to do and get certain information from you.
16 And those that have been selected, we'll start
17 moving you into the other room for further
18 interviews. Okay. Thank you. We'll see you
19 in just a few minutes.

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

21

22

23

24

25

