

SUPERIOR COURT OF THE STATE OF CALIFORNIA
IN AND FOR THE COUNTY OF LOS ANGELES, CENTRAL CIVIL WEST

Coordinated Proceeding)	
Special Title (Rule 1550(b)))	
THE CLERGY CASES 1)	
_____)	Case No. BC376766
LUIS C., an individual,)	
)	
Plaintiff,)	
)	
vs.)	
)	
JOHN DOE 1, et al.,)	
)	
Defendants.)	

DEPOSITION OF:

RICHARD P. BYRNE

THURSDAY, OCTOBER 29, 2009

Transcript of deposition taken in Luis C., LASC Case No. BC376766, and approved for release to the public in John VG Doe, BC412464. On June 10, 2010, Counsel for Plaintiff John VG Doe and for Defendants The Roman Catholic Archbishop of Los Angeles, a corporation sole, and St. Thomas the Apostle Church and School in John VG Doe stipulated to redact private information as required by prior orders of the Court, including the Order re Privacy Redactions filed by Judge Haley J. Fromholz on December 8, 2005, and the Order re Privacy Redactions filed by Judge Emilie H. Elias on November 16, 2009. The final redactions were agreed to by the above counsel on June 15, 2010.

Reported by:
Rachael Moore

1 SUPERIOR COURT OF THE STATE OF CALIFORNIA
2 IN AND FOR THE COUNTY OF LOS ANGELES, CENTRAL CIVIL WEST
3
4 Coordinated Proceeding)
Special Title (Rule 1550(b)))
5)
THE CLERGY CASES 1)
6 _____) Case No. BC376766
7 LUIS C., an individual,)
8 Plaintiff,)
9 vs.)
10 JOHN DOE 1, et al.,)
11 Defendants.)
12 _____)

13
14
15
16
17 The deposition of RICHARD P. BYRNE, taken on
18 behalf of the Plaintiff, before Rachael Moore, Certified
19 Shorthand Reporter 13098 for the State of California,
20 commencing at 10:09 a.m., Thursday, October 29, 2009, in
21 the Law Offices of Manly & Stewart, 4220 Von Karman,
22 Suite 200, Newport Beach, California 92660.

23
24
25

1 APPEARANCES OF COUNSEL:

2

3 FOR THE PLAINTIFF:

4

LAW OFFICES OF MANLY & STEWART

BY: John C. Manly

5

and

Vince W. Finaldi

6

Attorneys at Law

4220 Von Karman Avenue, Suite 200

7

Newport Beach, California 92660

(949) 252-9990

8

9 FOR THE DEFENDANTS AND THE DEPONENT:

10

LAW OFFICES OF HENNIGAN, BENNETT & DORMAN

BY: Donald F. Woods, Jr.

11

Attorney at Law

865 South Figueroa, Suite 2900

12

Los Angeles, California 90017

(213) 694-1167

13

14

FOR THE DEFENDANT, DOE 6, MONSIGNOR LOOMIS:

15

LAW OFFICES OF CHRISTOPHER E. DWYER

BY: Christopher E. Dwyer

16

Attorney at Law

6255 West Sunset Boulevard, Suite 1021

17

Los Angeles, California 90028

(323) 467-5800

18

19

FOR THE DEFENDANT, DOE 3, FATHER BAKER:

20

LAW OFFICES OF CUZIN & STEIER

BY: Donald H. Steier

21

Attorney at Law

4525 Wilshire Boulevard, Suite 201

22

Los Angeles, California 90010

(323) 932-1600

23

24

25

1 APPEARANCES OF COUNSEL:

2

3 FOR THE DEFENDANTS:

4

LAW OFFICES OF TOBIN & TOBIN

5

BY: Paul E. Gaspari

Attorney at Law

6

500 Sansome Street, 8th Floor

San Francisco, California 94111

(415) 433-1400

7

8 ALSO PRESENT:

9

Patrick J. Wall, Senior Consultant at
Manly & Stewart

10

11

Danny Colohan, Videographer

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

I N D E X

Examination by: Page
Mr. Manly -----7

E X H I B I T S

Plaintiff's	Description	Page Introduced
1	Various Documents	122
2	Article	43
3	Tidings Online Article	95
4	Tidings Online Article	98
5	Report to the People of God: Clergy Sexual Abuse Archdiocese of Los Angeles 1930-2003	114
6	Addendum to the Report to the People of God	115

RECORD REQUESTED TO BE MARKED

PAGE	LINE
52	12
55	7
74	1
74	23

1 Thursday, October 29, 2009, 10:09 a.m.

2 Newport Beach, California

3

4 THE VIDEOGRAPHER: Good morning. This is the

10:09:39

5 videotape deposition of Judge Richard Byrne, retired,

6 taken at 4220 Von Karman Avenue, Suite 200 in Newport

7 Beach, California on Thursday, October 29th, 2009, in

8 the matter of Luis C. versus John Doe 1, et al., Case

9 Number BC 376766. This deposition is on behalf of the

10:10:08

10 plaintiff. My name is Danny Colohan with Dean Jones

11 Attorney Video Services of Los Angeles and Santa Ana,

12 California. This deposition is commencing at 10:10 a.m.

13 Would all present please identify themselves beginning

14 with the deponent.

10:10:25

15 THE WITNESS: Richard Byrne.

16 MR. WOODS: Donald Woods of Hennigan, Bennett &

17 Dorman on behalf of a number of defendants and the

18 witness.

19 MR. STEIER: Don Steier for defendant Baker,

10:10:38

20 Doe 3.

21 MR. DWYER: Christopher Dwyer on behalf of

22 defendant Doe 6.

23 MR. MANLY: John Manly on behalf of the

24 plaintiff. Also appearing Patrick Wall with my office

10:10:51

25 as a consultant. Good morning, Your Honor. Take it

10:10:54 1 away his --

2 THE VIDEOGRAPHER: Please be aware the
3 microphones are very sensitive. They will pick up all
4 conversations in the room. Would the court reporter
10:11:02 5 please administer the oath?

6 RICHARD P. BYRNE,
7 was called as a witness by and on behalf of the
8 Plaintiff, and having been first duly sworn by the
9 Certified Shorthand Reporter, was examined and testified
10:11:03 10 as follows:

11 EXAMINATION

12 BY MR. MANLY:

13 Q I'll try again. Good morning, Your Honor.

14 A Good morning.

10:11:15 15 Q Your Honor, first of all, thank you for coming
16 here today. I realize it was a drive, and I'm very
17 appreciative. The first thing I want to tell you is
18 that I very much respect you and your service to the
19 courts, and I want to make you as comfortable as
10:11:32 20 possible today here as a witness. So at any point if
21 you need to get up, use the rest room, you want to speak
22 to Mr. Woods, you need a glass of water, anything, you
23 just let me know. We'll stop. Okay, sir?

24 A Fine. Thank you.

10:11:44 25 Q Your Honor, you have been a member of the Bar

10:11:46 1 for much longer than I have.
2 A Yes.
3 Q And you're generally familiar with the
4 deposition proceedings?
10:11:51 5 A Yes.
6 Q Okay. And you know you're under oath?
7 A Yes.
8 Q And by virtue of that oath you understand
9 you're about to tell the truth?
10:11:57 10 A Yes.
11 Q Have you ever been deposed before?
12 A No.
13 Q Okay. Well --
14 A There's always a first time.
10:12:03 15 Q First time I've ever deposed a judge, Your
16 Honor, so I guess that makes two of us. Your Honor,
17 you're here in a case involving allegations against
18 Father Michael Baker. Do you understand that?
19 A Yes.
10:12:16 20 Q Okay. And have you ever met Father Baker?
21 A I believe so.
22 Q Do you remember when you met him?
23 A No.
24 Q I'm going to ask you a little biographical
10:12:30 25 information. I don't need your address, but where do

10:12:33 1 you live?

2 A In Los Angeles [REDACTED].

3 Q [REDACTED]?

4 A Yes.

10:12:41 5 Q And when did you become -- where did you grow
6 up?

7 A In Los Angeles.

8 Q Did you go to Catholic schools?

9 A No.

10:12:49 10 Q All right. Were you -- were you baptized as a
11 child as a Catholic?

12 A Yes.

13 Q What is the first position, if any, you held in
14 the church?

10:13:02 15 A I'm not sure I understand what the position
16 would be.

17 Q Sure. Other than going to mass and being a
18 parishioner and being a member of the faithful, have you
19 held any positions of either voluntary or paid within
10:13:14 20 the Roman Catholic Church or the archdiocese?

21 A I'll have to think back. See, my father was a
22 Catholic, my mother was not so I -- that would be
23 important. I was not an altar boy, if that would be a
24 position. I went to public school.

10:13:37 25 Q What I really mean is as an adult did you serve

10:13:40 1 as a lector or things of that nature?
2 A Yes.
3 Q When did you become a member of the bar?
4 A January 1959.
10:13:51 5 Q And sir, where did you go to law school?
6 A I went to University of Notre Dame for one year
7 and USC for two, graduated from USC in 1958.
8 Q Well, that's the first time I ever heard that.
9 That must have been very difficult having gone to USC
10:14:06 10 and then Notre Dame. It's a little bipolar.
11 A It's a little harder because I went to UCLA as
12 an undergrad.
13 Q Okay. Wow. You covered all the bases.
14 A Yeah.
10:14:18 15 Q And when did you become -- when were you
16 appointed to the bench, Your Honor?
17 A The appointment was March 17, 1972. I took the
18 oath on April 30th, 1972.
19 Q So you were appointed by Governor Regan?
10:14:44 20 A Yes.
21 Q And how long did you serve as a judge in the
22 superior court, Your Honor?
23 A A little over 20 years.
24 Q So you retired in the early '90s?
10:14:57 25 A I retired in 1992.

10:15:01 1 Q And since that time have you gone back and
2 served as a judge -- not judge pro tem but a retired
3 judge?

4 A On assignment?

10:15:11 5 Q Yes.

6 A No.

7 Q Have you engaged in the practice of law since
8 you left the bench?

9 A No.

10:15:18 10 Q But you do do mediations and some private
11 judging work?

12 A Yes.

13 Q And how long have you done that, Your Honor?

14 A Since the day after I retired from the bench,
15 primarily at this point arbitrations, but in the past
16 mediations serving as a private judge and referee.

10:15:29

17 Q Did you ever serve on temporary assignment to
18 the court of appeals?

19 A Yes.

10:15:42 20 Q How many times did you do that, Judge?

21 A One time.

22 Q And when is the first time you recall meeting
23 the cardinal?

24 A Meeting him?

10:15:57 25 Q Yes, sir. Cardinal Mahony, not Cardinal

10:16:03 1 Manning.

2 A Yes. I can't recall when I met him.

3 Q Was it shortly after he came to Los Angeles in
4 the mid '80s?

10:16:13 5 A I don't know if it was shortly after.

6 Q Okay.

7 A It was probably sometime in the later '80s.

8 Q At some time -- some point were you asked to
9 serve on -- on a diocese, an archdiocese and board?

10:16:28 10 A I was asked to participate in committee, but
11 when you say "board," there were earlier times when I
12 served on the Catholic Youth Organization Board. There
13 was another one, Catholic Social Services Board. That
14 was before Cardinal Mahony came to Los Angeles, I
15 believe.

10:16:56 16 Q So you were appointed -- were you appointed
17 those by archbishop or Cardinal Manning?

18 A I'm not really certain.

19 Q You've been a faithful Catholic your life --
20 basically your whole adult life; right?

10:17:05 21 A I've been a practicing Catholic.

22 Q Fair enough. And you have tried to I take it
23 serve the church in the best way you can and live the
24 faith the best way you can; is that fair?

10:17:23 25 A Yes.

10:17:23 1 Q And as Catholic when the bishop or the
2 archbishop or the cardinal, whatever the appropriate
3 title is asked you to serve, did you feel an obligation
4 to serve?

10:17:34 5 A Not necessarily.

6 Q Did you turn down any appointments?

7 A No.

8 Q Maybe "appointment's" not the right word. It
9 sounds too official. When somebody asks you -- all
10:17:45 10 these positions were volunteer; right, Judge?

11 A Yes.

12 Q And so -- all right. At some point did the
13 cardinal ask you to serve on a committee that somehow
14 dealt with the sexual abuse of children?

10:17:59 15 A Yes.

16 Q When did that happen, sir?

17 A It was 1993 I believe, and there was not a
18 committee as such at that time.

19 Q How would you describe it? What were --

10:18:16 20 A I was asked to come to a meeting, and there
21 were other people present and the request was made to
22 assist in the revision of the archdiocese and policy on
23 sexual abuse.

24 Q Did [REDACTED] ask you to come to that?

10:18:39 25 A Pardon me?

10:18:40 1 Q Did [REDACTED] ask you to go to that?

2 A I don't recall.

3 MR. MANLY: Do you know -- just for the record
4 Mr. Gaspari has entered the room. Good morning.

10:18:50 5 MR. GASPARI: Sorry I'm late.

6 MR. MANLY: Mr. Gaspari represents the servants
7 of the paraclete in this case, Your Honor, and is a very
8 distinguished lawyer and a good guy so -- I didn't say
9 that on the record.

10:19:01 10 MR. GASPARI: Don't tell any untruths, John.

11 MR. MANLY: I'm not under oath.

12 THE WITNESS: That's what I was going to say.

13 MR. STEIER: Okay. So what was my last
14 question before I got all --

10:19:19 15 (Record read)

16 BY MR. MANLY:

17 Q Do you know [REDACTED]?

18 A Yes.

19 Q How long have you known [REDACTED]?

10:19:25 20 A Oh, maybe 40 years, 40 to 45 years.

21 Q All right. He lives in your neighborhood?

22 A Yes.

23 Q He's a friend?

24 A Yes. Children went to the same parochial

10:19:44 25 school.

10:19:45 1 Q Got it. So the [REDACTED] are family
2 friends?
3 A Yes.
4 Q Do you know Mr. Hennigan?
10:19:50 5 A Yes.
6 Q Is he a friend?
7 A I would consider him to be a friend, yes.
8 Q And he lives in your neighborhood as well?
9 A Yes.
10:19:58 10 Q Was [REDACTED] the one that you can recall
11 who invited you to come to the meeting?
12 A I can't recall.
13 Q Do you have any recollection whatsoever of who
14 asked you to go there?
10:20:08 15 A No.
16 Q Can you tell me what the meeting was?
17 A Well, basically, what I just said. At the
18 meeting the people who were present were asked to look
19 at the existing policy concerning sexual abuse by a
10:20:31 20 priest and to offer its suggestions for revisions.
21 Q Did you know that there had been priests
22 that -- had you ever heard of a priest abusing a child
23 sexually before you went to that meeting?
24 A Oh, I'm sure I had but I had no -- I have no
10:20:49 25 specific recollection of that.

10:20:50 1 Q Did you ever handle one of those cases on the
2 bench?

3 A No.

4 Q When you were on the bench or as a lawyer did
10:20:55 5 you ever encounter the issue of somebody accused
6 criminally of molesting a child?

7 A Yes.

8 Q Did you sentence some of those people to state
9 prison?

10:21:06 10 A I can't recall.

11 Q Did you sit as a criminal judge for awhile?

12 A Just one year, 1994. I handled overflow
13 criminal from time to time in various assignments.

14 Q But in '94 you -- had you left -- were you
10:21:27 15 sitting on assignment then?

16 A I'm sorry. '74.

17 Q '74. I got it.

18 A I stand corrected.

19 Q No. That's okay. So did you ever encounter
10:21:39 20 the issue of sexual abuse of children when you were
21 sitting in juvenile court?

22 A Yes.

23 Q And did you have -- did you consider yourself
24 in the early '90s to have some familiarity with the
10:21:49 25 issue?

10:21:49 1 A Yes.

2 Q And do you know why you were asked in -- by
3 whoever you were asked to to go to that meeting?

4 MR. WOODS: Calls for speculation.

10:22:04 5 THE WITNESS: No, but I assume it was because
6 of my background and experience.

7 BY MR. MANLY:

8 Q Okay. Where was the meeting held, the first
9 one we were talking about?

10:22:19 10 A I believe it was -- I don't have a clear
11 recollection of the meeting itself. I have a
12 recollection of having attended one or two meetings at
13 the archdiocese and offices I guess you'd call them, the
14 chancery offices when they were located on 9th Street,
10:22:38 15 which is now James M. Woods.

16 Q Do you remember who was at the meeting?

17 A I'm not sure if I remember everybody but the
18 others that I do remember -- want me to name them?

19 Q Yes, please.

10:22:56 20 A I believe that now Bishop Curry -- I don't
21 think he was a bishop at the time -- maybe he was at the
22 meeting, Monsignor Timothy Dire was at the meeting.
23 There may have been another priest or two, I can't
24 recall, and I do believe the other lay people who were

10:23:23 25 involved at that time were present, although I don't

10:23:27 1 have a clear recollection.

2 Q Who were the lay people involved, do you
3 recall?

4 A [REDACTED]

10:23:40 5 [REDACTED]

6 [REDACTED]

7 [REDACTED]

8 Q Okay. Anybody else you can recall?

9 A No.

10:24:03 10

Q Your Honor, did -- did the cardinal attend that
11 meeting?

12 A I don't recall.

13 Q And was it in a conference room?

14 A Yes.

10:24:13 15

Q And who presided, if anybody?

16 A I don't have a clear recollection. It probably
17 would have been Monsignor Dire or I think at the time
18 Monsignor Curry.

10:24:32 20

19 Q Okay. And did -- did they discuss that there
20 was going to be -- they wanted to write a new policy or
21 what was the stated purpose of the meeting when you were
22 there?

23 A I think it was to expand and revise the
24 existing policy.

10:24:47 25

Q Okay. Were you given a copy of the existing

10:24:50 1 policy?

2 A Probably.

3 Q You don't have a copy of that today?

4 A I don't -- I don't have a copy of that with me.

10:24:56 5 Q Okay. Did you -- do you still retain a copy of

6 those policies?

7 A Pardon?

8 Q Your Honor, at home do you retain or at your

9 office do you retain a copy of those policies?

10:25:07 10 A I probably have a copy of that at home.

11 Q And was Steven Blair there, Monsignor Blair,

12 now Bishop Blair?

13 A I'm not sure. I have no recollection of -- I

14 know who he is.

10:25:24 15 Q Did the committee during that meeting agree to

16 undertake, assist the archdiocese for the rewriting of

17 the policy?

18 A Yes.

19 Q Was there a process by which the committee

10:25:36 20 tried to educate itself on what to do or how to do it or

21 how did you physically -- let me ask a question instead

22 of a series of questions. How did you go about revising

23 the policy?

24 A I can't really recall. I think that we looked

10:25:52 25 at the policy that existed and discussed it and then

10:25:59 1 through a process suggested revisions and eventually
2 came up with a revision.

3 Q Did anybody at -- Judge, were you under the
4 impression at that time that there were priests in
10:26:19 5 ministry in the archdiocese that had molested kids?

6 MR. WOODS: Calls for speculation.

7 THE WITNESS: Did I have the impression at that
8 time?

9 BY MR. MANLY:

10:26:27 10 Q Yeah. Did you know that was the case at that
11 time?

12 MR. WOODS: Okay. That's a new question. So
13 "did you know" is the question now.

14 THE WITNESS: Well, I assumed that there was a
10:26:38 15 need for a policy.

16 BY MR. MANLY:

17 Q Let me ask a different question. I think
18 Mr. Woods makes a good point. I'm not saying that's
19 going to continue, but at this point he makes a good
10:26:48 20 point. Did you personally -- did they make you aware at
21 that meeting that at that time there were priests
22 serving in parishes or other ministries that had
23 previously molested kids?

24 A No.

10:27:03 25 Q And you had no awareness of that at that time;

10:27:06 1 is that right?

2 A No. I understood this was an issue.

3 Q Okay. All right. But you didn't have any
4 understanding of the depth of it or the scope of it or
10:27:16 5 anything of that nature because you were new to it; is
6 that fair?

7 A Correct.

8 Q Okay. So did that committee that revised the
9 policy sort of morph into what became known as the SAAB
10:27:27 10 Committee?

11 A Yes.

12 Q How did that change come about? How did you go
13 from writing the policy to becoming the Sexual Abuse
14 Advisory Board to the cardinal? "You" being not you but
10:27:40 15 the committee.

16 A The policy -- it's -- this whole thing is a
17 work in progress.

18 Q Understood.

19 A The original policy was very perfunctory as I
10:27:53 20 recall, and so we expanded upon that and in the course
21 of drafting a revision identified an advisory board.
22 There was no name given to it originally. We came up
23 with a -- what we considered to be a new policy. That
24 was changed several times in the course of the next few
10:28:24 25 years or so, but the first version that we came up with

10:28:32 1 called for an advisory board.

2 Q Was [REDACTED] involved in that process?

3 A You know, I don't recall. I don't believe so.

4 Q You knew, Judge, that [REDACTED] was the

10:28:44 5 counsel of the archdiocese?

6 A At some point I learned that he was, but I
7 wasn't sure at that time.

8 Q Did you know that he was handling -- did he
9 disclose to you at any point in the first year you

10:28:58 10 became -- began to work on that policy that he was
11 actively defending molestation allegations against the
12 archdiocese?

13 A No. Let me say this. It's not responsive to
14 any question, but just to give you a little more

10:29:13 15 background.

16 Q Sure.

17 A I was not close to the hierarchy of the church.

18 Q Okay.

19 A So I didn't know who the people were, what the
10:29:23 20 positions were, things of that sort.

21 Q Okay. Understood. So you didn't have a
22 preexisting relationship with the cardinal or Bishop
23 Curry or Monsignor Curry or anybody else?

24 A Correct.

10:29:35 25 Q You know [REDACTED] ?

10:29:36 1 A I knew him. I was active in my own parish.
2 Q Right.
3 A That was principally plus these other things
4 I've already identified like the Catholic Youth
10:29:46 5 Organization and the social services.
6 Q You were an active Catholic lay person in your
7 parish and with other organizations affiliated with the
8 faith?
9 A Yes. My wife was involved in some, too.
10:29:59 10 Q And what was your parish and is your parish?
11 A [REDACTED]
12 Q To the present?
13 A To the present.
14 Q Yes. Okay. And --
10:30:19 15 A And you asked a question about holding
16 positions. I -- within the parish I was involved in
17 things as lector, as a member of their parish committee
18 and some of that stuff.
19 Q The parish lector?
10:30:33 20 A Yes.
21 Q And you volunteered your time at the parish,
22 donated to the parish and did typical things that
23 Catholic people involved in the faith do?
24 A Yes.
10:30:45 25 Q Are you -- have you received any awards or a

10:30:50 1 member of any Catholic fraternal organizations like the
2 Knights of Malta or anything of that nature?

3 A I received an award -- I think it was last year
4 to become a member of the Knights of Saint Gregory I

10:31:09 5 believe it is.

6 Q And who did you receive that from?

7 A From the cardinal. A letter was sent to me,
8 but I had never been a member of the Knights of Malta or
9 the Knights of the Holy Sepulchre or something. I had

10:31:28 10 some opinions about those organizations and do not feel
11 I wanted to become involved.

12 Q Okay.

13 MR. WOODS: You know, you should just answer
14 the questions.

10:31:37 15 THE WITNESS: I'm straining from --

16 BY MR. MANLY:

17 Q Well, I'm glad you asked because that was what
18 my next question -- you said it because that was my next
19 question. I have some opinions about them too, but

10:31:47 20 we'll talk later. Okay. And what is the Knights of
21 Saint Gregory, Your Honor?

22 A Well, it's a -- an order that was established a
23 long time ago and the purpose of it now apparently is to
24 support the house of prayer for priests in the Los

10:32:12 25 Angeles archdiocese, and that's a physical facility

10:32:18 1 where a priest will go for retreats or for recollection
2 or things of that sort.

3 Q And staffed by a Jesuit?

4 A I don't think so, but I don't know.

10:32:26 5 Q The one in Orange is, so I just thought I'd
6 guess. And did the cardinal give you that award at a
7 ceremony?

8 A There was a ceremony at the cathedral. I was
9 one of maybe 20 or 30 men and women.

10:32:49 10 Q All right. And who -- who's the chapel of that
11 organization, if you know?

12 A I should know and -- but I can't think of their
13 name.

14 Q Okay. All right. So do you recall how much
10:33:11 15 time elapsed from when you began to write the policy as
16 a committee and then you became to advise the cardinal
17 on these issues?

18 A We didn't advise the cardinal.

19 Q Okay. Who did you advise? What did the
10:33:24 20 committee do?

21 A It was called an advisory board but what we did
22 was consider hypothetical cases that were presented to
23 us by the vicar for clergy and attempt to arrive at some
24 kind of consensus or -- we did not arrive at

10:33:47 25 recommendations, per se, and the information was

10:33:58 1 provided I would assume at some point to the cardinal if
2 necessary, but it was directed basically to the vicar
3 for clergy.

4 Q Who would you presume then would discuss it
10:34:11 5 with the cardinal?

6 A We assumed that he probably would, although I
7 don't know what the vicar or clergy's authority was.

8 Q That makes two of us. Okay. So the primary
9 conduit from the hierarchy would be the vicar for clergy
10:34:32 10 with the clergy?

11 A If there's a conduit, maybe there is.

12 Q Maybe "conduit" isn't the right term. Contact
13 or interaction?

14 A Right.

10:34:40 15 Q And so the first person that you were dealing
16 with, was that Monsignor Curry?

17 A I think there was a transition about that point
18 where he -- where Monsignor Dire was stepping in to
19 become the vicar for clergy.

10:34:58 20 Q And --

21 A If he wasn't already and Monsignor Curry was
22 either the outgoing vicar for clergy at the time at the
23 period of transition or had been the vicar for clergy
24 and participated because of his experience as vicar for

10:35:18 25 clergy.

10:35:19 1 Q Your Honor, from '92 to 2000 do you have an
2 estimate on how many hypothetical cases were brought to
3 the board?

4 A No.

10:35:30 5 Q Was it more than 20?

6 A Probably.

7 Q Okay. And whose idea was it to make the cases
8 hypothetical?

9 A I don't recall.

10:35:42 10 Q Okay. So when you say "hypothetical cases," I
11 think I understand what you mean, but can you explain in
12 a little more detail how that process worked?

13 A Well, the vicar for clergy was the one who
14 would present a hypothetical case. The priest was
15 identified as Father Fred. Everybody was Father Fred.

16 Q Okay.

17 A And it would be put such as "This is what the
18 hypothetical is, Father Fred was involved in" and so
19 forth and then the matter would be open for discussion,
10:36:27 20 and at some point there was a consensus arrived at or
21 maybe not, but usually then you'd move on to the next
22 case.

23 Q And how frequently during from '92 to 2000 did
24 you meet?

10:36:49 25 A We met -- I have produced some materials that I

10:36:54 1 keep from my own personal calendar what meetings were
2 scheduled.

3 Q But I mean, rough -- I'm not going to hold you
4 to it.

10:37:04 5 A I'd say four, five times a year maybe.

6 Q And were those regularly scheduled, or were
7 they called by the archdiocese?

8 A They -- when you say "called by the
9 archdiocese" --

10:37:20 10 Q Let me rephrase.

11 A The vicar -- there was an attempt at the end of
12 the year to set up the time for a meeting for the
13 following year.

14 Q Got it.

10:37:33 15 A And they would be scheduled for maybe --

16 nothing in January. So according to my own review of
17 the calendars, copies of which are being produced today
18 there would be a meeting scheduled for each month,
19 February, March, April, May, maybe into June, but they

10:37:58 20 weren't always held. Some were canceled, some I did not
21 attend.

22 Q Who was -- was there a chair of the board
23 during those years?

24 A The vicar for clergy was the one who I would
10:38:13 25 characterize as the chair.

10:38:14 1 Q Was there a vice chairman, or were there
2 different officers?

3 A No.

4 Q I've seen it and this may be a different
10:38:21 5 committee or another evolution where you were named in
6 the media as the vice chairman of the committee. Is
7 that accurate?

8 A If it's the sexual abuse advisory board, it
9 would be inaccurate.

10:38:32 10 Q Okay. Were you the vice chairman of some other
11 committee that was similar?

12 A No, not to my recollection.

13 Q Have you ever been vice chairman of any
14 committee affiliated in any way, shape or form of the
10:38:44 15 archdiocese?

16 A I am presently the vice chair of the Clergy
17 Misconduct Oversight Board.

18 Q Okay. When was that formed?

19 A In the time the scandal broke in early 2002 and
10:39:03 20 there was a -- it was finalized. I remember there was a
21 press conference on June 20th of 2002.

22 Q So the SAAB Board existed until the Clergy
23 Oversight -- Misconduct Oversight Board was formed; is
24 that accurate?

10:39:24 25 A Yes.

10:39:25 1 Q Did you -- earlier I think I had my dates off
2 because I was asking you about '92 to 2000. Did the
3 meeting levels increase between 2000 and 2002 and the
4 activity increase, or did it stay the same?

10:39:42 5 A I'm not really sure it would be reflected in --
6 the meetings themselves would be reflected in the
7 calendars that I produced. The number -- I have no
8 feeling that there was an increase in the volume of
9 cases that were presented at each meeting. The meetings
10:40:04 10 would last usually two hours starting about 9:30 pretty
11 much going sometimes in the afternoon, but there are
12 only so many cases that you could hear in that period of
13 time.

14 Q I didn't mean to interrupt you. I'm sorry,
10:40:20 15 Your Honor. You anticipated by next question is: How
16 long did the meetings typically last?

17 A I'd say they were about two and a half hours.

18 Q And essentially I think what you're telling me
19 is what would happen is you'd get there, say hello,
10:40:36 20 you'd sit down to business and there would be a
21 discussion about a Father Fred, it's always Father Fred,
22 and then they would give you the particular facts of
23 this case and then they would ask for your input; is
24 that right?

10:40:48 25 A Yes. They would give us a hypothetical.

10:40:52 1 Q And did the hypothetical always involve
2 allegations of sexual misconduct by the priest with a
3 child?
4 A No.

10:40:58 5 Q Okay. How often did that happen?
6 A I can't recall.
7 Q Well --
8 A We considered adults as well.

9 Q Did it always involve -- did the allegations --
10:41:12 10 in terms of SAAB now, so from '92 to 2002 always involve
11 allegations of sexual misconduct?
12 A Right. That's why they called it -- eventually
13 called it the Sexual Abuse Advisory Board.

14 Q At some point when you were sitting on this
10:41:31 15 committee and you began to, you know, see these
16 allegations come forward, did you become concerned at
17 any point there was a problem within the archdiocese, a
18 larger problem that needed to be addressed between '92
19 and 2002 with sexual abuse?

10:41:49 20 A No.

21 Q Did anybody -- were you under the impression
22 based on these hypothetical cases that you learned about
23 that there were priests serving in the archdiocese that
24 had previously molested children and were allowed to
10:42:07 25 return to ministry?

10:42:09 1 A I had no idea.

2 Q I take it as a member of the bench that if that
3 had brought to your attention that there were priests
4 who had molested kids who were serving in -- had
10:42:22 5 previously molested kids and were serving in parishes
6 you would have asked somebody to call law enforcement;
7 is that fair?

8 MR. STEIER: Objection. Speculation.

9 MR. WOODS: Calls for speculation. It's
10:42:33 10 hypothetical in nature.

11 THE WITNESS: That is hypothetical. It didn't
12 come up.

13 BY MR. MANLY:

14 Q It never came up?

10:42:40 15 A Correct. I mean --

16 Q Did anybody at any point during these Father
17 Fred discussions ever discuss calling the police?

18 A I can't recall.

19 Q Did you ever raise that?

10:42:51 20 A I don't believe so.

21 Q Why were the cases hypothetical, Your Honor, if
22 you know?

23 MR. STEIER: John, are we talking now about
24 SAAB or CMOB or any --

25

10:43:08 1 BY MR. MANLY:

2 Q Fair enough. Between '92 and 2002 do you know
3 why they -- these cases were presented to you and your
4 fellow board members as being hypothetical?

10:43:19 5 A No, although, you know, I have my own opinions,
6 but that's all it would be.

7 Q What's your own opinion?

8 A Well, we're concerned about protecting the
9 identity of the children, the identity of the priest
10:43:35 10 while the matter was being investigated because of the
11 seriousness of the allegations. When I was on the court
12 I served in juvenile court for six years, and all the
13 files are confidential. I also served as the adoption
14 judge for one year, all of the files are confidential.
10:43:58 15 I was familiar generally with the idea of
16 confidentiality involving children and relationships
17 that were sensitive.

18 Q When there was a jury trial in court when you
19 were in juvenile court or when --

10:44:14 20 A No juries in juvenile.

21 Q When there was a bench trial was the name of
22 the victim kept confidential from the trier of fact?

23 A No, but the records were and the public was not
24 admitted unless there was a reason for them to be

10:44:31 25 admitted.

10:44:32 1 Q And was the name of the alleged if there was
2 a -- an adult involved, was the name of the adult kept
3 secret from the trier of fact?
4 A No, but the entire proceeding was confidential.

10:44:44 5 Q Understood. How many different Father Freds
6 were there, Your Honor, in '90 -- between '92 and 2000?
7 A I don't know.
8 Q Did you take notes at the meetings?
9 A No, not that I recall.

10:45:04 10 Q When you went to the meetings, was there an
11 agenda?
12 A You mean a written agenda?
13 Q Yes, sir.
14 A That was presented?

10:45:14 15 Q Yes.
16 A No, not that I recall.
17 Q Not that you recall. You don't ever recall
18 seeing -- were there ever any type of written materials
19 distributed to board members between '92 and 2002?
20 A I don't believe so.

10:45:27 21 Q So the case was presented orally to the vicar
22 for clergy?
23 A Yes.
24 Q So you would say something like "Father Fred
10:45:36 25 serves at a parish. He's accused of doing X, Y and Z.

10:45:42 1 We talked to the victim, and the alleged victim says X,
2 Y and Z" and gave you a basic summary of the case?

3 A Well, that's a hypothetical, but it's generally
4 the case. And then there would be questions if anybody
10:45:53 5 had "What about this? What about that?" I looked upon
6 the SAAB as a sounding board for the vicar for clergy.
7 We weren't there to make formal recommendations, we were
8 to assist because of our own background and experience
9 to help the vicar for clergy think the case through and
10:46:23 10 what the vicar would do with it. We really didn't know,
11 although we assumed that there had to be some kind of
12 contact at some point with the archbishop, but whether
13 there was in every case or not, I have no idea. As I
14 said before, I don't know what the authority for the

10:46:42 15 vicar for clergy was.

16 Q Your Honor, who decided to give the alleged
17 perpetrator the name Father Fred, if you know?

18 A I can't recall.

19 Q And you gave some names of -- you gave some
10:46:55 20 names of board members that served I think you said the
21 vicar for clergy [REDACTED]

22 [REDACTED] Who else served between '92 and 2002?

23 A Well, there were other -- the others were
24 priests. The four lay people, myself and the other
10:47:16 25 three that I've identified served the entire period of

10:47:20 1 time.

2 Q Who were the other priests that served?

3 A I'm trying to remember the names. One was

4 [REDACTED]

10:47:29 5 Q [REDACTED]?

6 A I don't know --

7 Q [REDACTED]?

8 A [REDACTED], I think.

9 Q [REDACTED]?

10:47:36 10 A [REDACTED] It was a -- there was some

11 Vincentians that came and went, but I can't recall the

12 names of the other priests.

13 Q And for the record the Vincentians are the

14 names of that religious order, you mean?

10:47:59 15 A The religious order, right.

16 Q And the other priests there were other priests

17 that served?

18 A Now Monsignor then Father Gabriel Gonzalez was

19 a member for awhile and --

10:48:18 20 Q So --

21 A I'm not really sure. It's a kind of meeting

22 where you had the generic priests that were present,

23 you'd come in and there was a -- the priest that you'd

24 seen before, you'd say hi, maybe you'd know who it was,

10:48:34 25 and you'd start the meeting by "Let's all introduce

10:48:38 1 ourselves." So a new priest would show up and we would
2 just go on and --

3 Q How about [REDACTED], does that sound
4 familiar?

10:48:47 5 A I know [REDACTED]. I don't know that
6 he was involved with SAAB. I have no recollection.

7 Q So did you and the other board members
8 understand that these even though they were hypothetical
9 these were actual cases that were occurring?

10:49:08 10 A We felt that they were probably similar but --

11 Q So -- and did some of the -- did some of the --
12 some of the hypotheticals present factual scenarios that
13 if were real were you as a member of the bar and a judge
14 recognize that there had been a crime committed?

10:49:30 15 A If they were real?

16 Q If they were real. In other words, if Father
17 Fred turned out to be, you know, Father Baker or Father
18 Whoever and they had molested a child, you understood
19 that was a crime if that had occurred; right?

10:49:47 20 A Yes.

21 Q Okay. Did anybody, Your Honor, ever -- ever
22 ask about the police being called or the law enforcement
23 had been contacted?

24 A I don't believe so.

10:50:04 25 Q Why not?

10:50:05 1 A I don't know. Didn't occur to me. I assumed
2 that the -- by virtue of the fact that this was a
3 committee that was established by the archdiocese they
4 were interested in trying to learn about these things
10:50:21 5 that -- and do something about it that they were doing
6 what they were supposed to do and -- we were not an
7 oversight board, we were an advisory board.

8 Q Now, did anybody ever discuss [REDACTED]
9 [REDACTED]
10:50:42 10 [REDACTED]

11 A [REDACTED]

12 Q Was there any member of law enforcement on the
13 committee, Your Honor?

14 A No. Excuse me. No.

10:51:31 15 Q So the only -- the only people who as far as
16 you know were given the facts of these cases, the
17 hypothetical facts were the members of the board
18 including yourself and the vicar for clergy; is that
19 right?

10:51:50 20 A Well, I don't know who else the vicar may have
21 talked to. I mean, as far as the board is concerned,
22 all I know is what was given to us.

23 Q I mean, were -- were you at all concerned or
24 did you ever -- was there ever -- strike that.

10:52:07 25 Was there ever a time during any of these

10:52:10 1 meetings where the possibility of other victims were
2 discussed in each factual scenario and whether the
3 archdiocese had made announcements of parishes to alert
4 people that Father Fred had molested children?

10:52:27 5 A I can't recall.

6 Q You don't have any recollection of that,
7 though, as you sit here?

8 A Correct.

9 Q Your Honor, did you ever get the impression
10:52:38 10 while sitting on that board between '92 and 2002 that
11 the archdiocese was trying to keep this quiet?

12 A No. I never had the impression they were
13 holding back.

14 Q I don't mean from you, I mean from anybody
10:52:54 15 else.

16 A No.

17 Q Like law enforcement?

18 A No.

19 Q How many priests can you recall that you became
10:53:01 20 aware of were arrested for sexual crimes that you
21 learned of between '92 and 2002?

22 A I have no recollection at all.

23 Q Did you ever wonder, Your Honor, or discuss
24 with your fellow committee members -- well, that's two

10:53:18 25 questions. Let me break it down. Did you ever

10:53:20 1 personally wonder given the amount of Father Freds that
2 were being presented to the committee why there weren't
3 more arrests?

4 MR. WOODS: I'm going to object to the form of
10:53:30 5 the question. It assumes facts in evidence -- that are
6 not in evidence and calls for speculation.

7 THE WITNESS: No.

8 BY MR. MANLY:

9 Q And that issue never came up?

10:53:41 10 A Correct.

11 Q Do you know the -- do you have an estimate of
12 the number of Father Freds that came before that board
13 between '92 and 2002?

14 A No.

10:53:53 15 Q More than 100?

16 A Not more than 100.

17 Q More than 50?

18 MR. STEIER: I'm going to object. I think this
19 has been asked earlier and answered.

10:54:04 20 MR. MANLY: No, it hasn't. Don't coach the
21 witness, please.

22 THE WITNESS: No. No. I recall the other
23 question and it -- I would be surprised if it was 50.

24 BY MR. MANLY:

10:54:18 25 Q In your career in law enforcement in juvenile

10:54:20 1 court did you learn while you were serving on the bench,
2 Your Honor, that pedophiles frequently had more than one
3 victim?

4 A No, but when you talk about my career in law
10:54:31 5 enforcement, that's --

6 Q That's a misnomer. I'm sorry.

7 A People confuse the judiciary with law
8 enforcement.

9 Q You're absolutely right. I apologize. Let me
10:54:40 10 rephrase it. In your career as a judge did you ever
11 come to understand that there was a huge problem with
12 recidivism with regard to pedophiles?

13 A When you say "huge problem with recidivism" --

14 Q Let me rephrase it, Your Honor. It's a crappy
10:55:02 15 question. I'm sorry.

16 Did you ever learn that frequently people who
17 molest children almost always do it more than once?

18 A I was aware of the fact that child molesters
19 often reoffended, but I did not really pick that up from
10:55:28 20 the court.

21 Q Where did you?

22 A My father who was a career California youth
23 authority parole officer and board member and
24 occasionally would talk about some cases, and I think
10:55:41 25 there was one case that he had where he had taken an

10:55:44 1 interest in a child abuser and then at a later time
 2 after the person was no longer on parole found that the
 3 person had committed another offense elsewhere, and he
 4 talked about that particular case.

10:56:06 5 Q Now, I understand from your bio that you were a
 6 DA for a period of time?

7 A Year and a half.

8 Q Did you prosecute child molesters?

9 A I can't recall. I may have but as a year and a
10:56:20 10 half I was in Compton for a year. We had a heavy
 11 volume, mostly DUI cases, but there were other cases as
 12 well. We did preliminary hearings, so there may have
 13 been some cases in there, but I have no recollection.

14 Q The case that's been in the news recently is
10:56:38 15 the Polanski case. Were you on the bench when that was
 16 occurring?

17 A I went on the bench in 1972.

18 Q I think he was arrested in '73. You may not
 19 have a recollection of it.

10:56:51 20 A I don't have a recollection of it.

21 Q And that didn't play any role in your thinking
 22 in these cases or --

23 A No.

24 Q I thought you might have been involved with it
10:56:59 25 but I don't --

10:57:00 1 A Surprisingly I don't really follow most of the
2 publicity cases.

3 Q I think that's --

4 A Friends will ask me about them and I don't --
10:57:09 5 I'm not really that interested. I see enough at work or
6 saw enough at work. I wasn't looking for other things
7 to think about.

8 Q I think that speaks well of you, Your Honor.
9 Okay. We've been going about an hour. Why don't we
10:57:22 10 take about a 10-minute break.

11 THE VIDEOGRAPHER: Videotape deposition's off
12 record at 10:57 a.m.

13 (Pause in the proceedings.)

14 THE VIDEOGRAPHER: Videotape deposition's back
11:26:16 15 on record at 11:26 a.m.

16 MR. MANLY: Your Honor, before we went back on
17 the record I showed you a document we've -- are going to
18 mark as Exhibit 2, which is an article dated -- I've
19 represented is dated February 17th, 2006, from The
11:26:34 20 Tidings entitled "Oversight Board Exercises Vigilance to
21 Insure Child's Safety."

22 (Plaintiff's Exhibit 2 was
23 marked for identification.)

24 BY MR. MANLY:

11:26:40 25 Q Judge, did you have an opportunity to read that

11:26:44 1 document?

2 A Yes.

3 Q Does that look familiar to you?

4 A I may have read this particular article, I'm

11:26:49 5 not sure, but the substance is familiar.

6 Q Okay. And it quotes you in the article several

7 times. Did you notice that?

8 A Yes.

9 Q Are those quotes accurate?

11:27:01 10 A I assume so.

11 Q You have no reason to believe as you read it

12 they're inaccurate?

13 A Correct.

14 Q Did -- this article accurate sort of

11:27:12 15 summarize -- well, let me ask you a different question.

16 I'll go -- I think I can go point by point. You're

17 quoted in the second paragraph the article, Your Honor,

18 "Our mission is to make sure all allegations of

19 misconduct by priests are investigated." Is that -- is

11:27:29 20 that accurate?

21 A Correct.

22 Q And is that, in fact, the board's mission?

23 A That's one of the things we do.

24 Q You say, "Also, our objective is to make sure

11:27:43 25 no priest who poses a danger to others is serving in

11:27:46 1 ministry in the archdiocese of Los Angeles." Did you
2 say that?

3 A I believe so.

4 Q Is that accurate about the current board?

11:27:54 5 A Yes.

6 Q Are those two statements also true of the SAAB
7 Board that preexisted this board formed in 2002?

8 A No.

9 Q Okay. So what was -- what was the mission or
11:28:06 10 objective of the SAAB Board?

11 A I don't know that we ever had a formal mission
12 statement. Mission of the SAAB Board would probably
13 be -- best be characterized by the vicar for clergy as a
14 member of the board. I can state that my own

11:28:28 15 participation was to respond to the hypothetical cases
16 that were presented and to ask questions that I felt
17 needed to be asked, follow to flush out other facts
18 which may not have been presented.

19 Q Whose job, if anybody, on the board was to be
11:28:56 20 an advocate for victims, meaning the SAAB Board?

21 A The SAAB Board?

22 Q Yes.

23 A There was no one designated to be an advocate
24 for victims.

11:29:05 25 Q Well --

11:29:07

1

A

2

3

Q

4

A

11:29:21

5

6

7

Q I remember seeing it, Your Honor. I know what you mean.

8

9

A Yes.

11:29:39

10

Q And moving down the document it says -- I think

11

it's one, two, three, four, fifth paragraph down it

12

says, "The 13 member (seven man, six woman) board

13

includes clergy, religious and laity, as well as a range

14

of ethnic and cultural groups, occupations and life

11:30:07

15

experiences to bring different points of view, Judge

16

Byrne explained," and it names the members, one of whom

17

is [REDACTED]. Who is [REDACTED] identified

18

there, please?

19

A Yes. That's [REDACTED]. I think it's spelled

11:30:23

20

[REDACTED]. He's at [REDACTED]. The members of the board

21

have been made public.

22

Q Okay.

23

A Identities.

24

Q Did [REDACTED] serve on the SAAB Board as

11:30:37

25

well?

11:30:38 1 A No. [REDACTED]

2 Q I'm sorry. Thank you. [REDACTED]. Who's [REDACTED]

3 [REDACTED] identified here?

4 A The -- [REDACTED].

11:30:54 5 Q Did he serve --

6 A And [REDACTED].

7 Q Did they serve on the SAAB Board?

8 A No.

9 Q Now, do you recall any instances involving a

11:31:18 10 Father Fred case where the board was upset at the action

11 the cardinal had taken?

12 A We didn't know what the action was that was

13 taken.

14 Q Do you ever remember an instance where

11:31:36 15 Monsignor Loomis came to discuss the Father Baker case

16 with the board?

17 A No.

18 Q At any time?

19 A No.

11:31:49 20 Q The policy you helped write, did that include

21 notification to the parishes of alleged sexual

22 misconduct?

23 A I believe at some point it did. I'd have to

24 look back at it. It's all there. We have copies of

11:32:06 25 that.

11:32:08 1 Q Did you participate in the --

2 A We're talking now about the CM -- or the SAAB

3 policy?

4 Q SAAB policy.

11:32:16 5 A I believe it's in there some place, but I'm not

6 sure.

7 Q Was it your expectation as a member of the

8 board that the cardinal would follow the policy?

9 MR. WOODS: Again, the SAAB Board?

11:32:26 10 MR. MANLY: SAAB Board, yeah.

11 THE WITNESS: Well, I don't know that it

12 indicated what he was supposed to do.

13 BY MR. MANLY:

14 Q Well, do you remember as -- there was a policy

11:32:39 15 in place, oral or written in the archdiocese between '92

16 and 2002 that required that the church notify a parish

17 where a priest had been -- had molested?

18 A Are you talking now about the overall policy as

19 opposed to that portion of the policy that related to

11:33:00 20 the advisory board?

21 Q I'm talking about the overall policy, yes, sir.

22 A I believe there was something like that in

23 there.

24 Q Was it your expectation as a member board that

11:33:08 25 the -- that the archdiocese would follow that policy?

11:33:12 1 A Yes.

2 Q Okay. Now, do you ever remember SAAB meetings
3 where Monsignor Loomis would relate cases to you?

4 A Yes.

11:33:25 5 Q Do you ever recall a time where you now know
6 that the Baker case even though he was called Father
7 Fred was related to the board?

8 A No. I've heard that it was, but I have no
9 recollection of that.

11:33:38 10 Q So you don't dispute that it was, you just
11 don't remember it?

12 A Correct.

13 Q Do you remember a discussion at any time by
14 Monsignor Loomis while he was the vicar for clergy
11:33:53 15 talking about the cardinal had decided not to notify
16 parishes?

17 A No.

18 Q Are you saying that didn't happen or you just
19 don't have any recollection?

11:34:05 20 A I have no recollection of that.

21 Q Okay. Thank you. Did you handle or -- not
22 handle. That's the wrong term. I apologize. Were you
23 involved in -- in any way as a board member in handling
24 the allegations against Monsignor Loomis himself?

11:34:32 25 A When you say "as a board member," we're talking

11:34:34 1 now of the CMOB.

2 Q Post 2002.

3 A Clergy Misconduct Oversight Board?

4 Q Right.

11:34:40 5 A Yes.

6 Q And in the Clergy Misconduct Oversight Board
7 were there priest names used?

8 A On occasion if the priest was known. For

9 instance, if there were articles in the newspaper

11:34:57 10 identifying the priest, then the name would be used.

11 Q What about if there were not?

12 A Then they were Father X. We changed from
13 Father Fred because we didn't know whether there might
14 at some point be a Father Fred.

11:35:13 15 Q Okay. Why didn't they just use the names?

16 You're advising the cardinal on it. I mean, did you
17 ever suggest to them that they should just use the
18 names?

19 A No, not really. The -- it's a matter of great

11:35:31 20 sensitivity to the victims that their names not be

21 known, to the priests. We didn't feel it was essential

22 for us to know who the priests were in order for us to

23 do what we needed to do, and an allegation of child

24 sexual abuse once made is very, very serious and hard to

11:35:55 25 change. It's like the unringing the bell.

11:35:58 1 Q How many false cases have you found while
2 you've been on the board?
3 A False cases?
4 Q False cases, how many false cases?
11:36:06 5 A I'm not sure.
6 Q How many accusations? How many?
7 A False, some.
8 Q How many? Do you know, Your Honor?
9 A No. There have been some, though.
11:36:20 10 Q Who made that determination?
11 A Well, when you say "Who made the
12 determination," it would have been the board arriving at
13 the conclusion that the information presented did not
14 support the accusation, either unsubstantiated or that
11:36:41 15 there was no basis for the claim. Or when you say "the
16 claim," whether the claim was, in fact, considered to be
17 abuse.
18 Q Okay.
19 A One thing you haven't mentioned has to do with
11:37:02 20 boundary violations, and there were discussions about
21 the kinds of things that could be characterized as
22 boundary violations.
23 Q Like what?
24 A Well, like, an off-color story or something of
11:37:12 25 that sort that somebody, a parishioner heard or would

11:37:19 1 report it to the vicar for clergy and look at that and
2 say, "Well, that doesn't really fall into the category
3 of -- of abuse."

4 Q Were you presented with cases with -- involving
11:37:33 5 Father Fred or Father X that involved things like
6 alleged cruising for gay sex or straight sex or things
7 like that?

8 A Now you're talking about both the SAAB and the
9 CMOB?

11:37:46 10 Q Yes, sir, I am.

11 A Cruising being in cars?

12 Q Cruising, in other words, trying to -- priest
13 using a vehicle or some other instrument to try and pick
14 up other adults for sexual activity? Did you ever have
15 that presented?

11:38:02 16 A Well, we're getting into other specifics. I
17 don't know -- I thought this was about Father Baker, but
18 we're getting into specific cases that do not involve
19 Father Baker. I don't know if that's beyond the scope
11:38:18 20 of what we were trying to accomplish here. I mean, we
21 can go through did you ever have one like this? Did you
22 ever have one like that?

23 Q Why don't you answer the question, Your Honor.

24 MR. WOODS: I'm going to object to the form of
11:38:31 25 the question as beyond the scope of the -- beyond the

11:38:36 1 scope of the case, not relevant to the subject matter of
2 the case.

3 BY MR. MANLY:

4 Q You can answer, Your Honor.

11:38:45 5 A I don't think it's necessary for me to answer
6 that question.

7 MR. MANLY: Okay. Would you please mark the
8 transcript?

9 BY MR. MANLY:

11:38:50 10 Q You're going to refuse to answer the question?

11 A Yes.

12 Q On what grounds?

13 A On the grounds that it's beyond the scope of at
14 least my understanding of what the deposition is about.

11:39:02 15 Q If you don't know who Father Baker is, Your
16 Honor, and they're all Father X, how do you know I'm not
17 talking about Father Baker?

18 A Because you're talking about the CMOB; right?

19 Q I'm talking about both. I want to know what
11:39:13 20 you did and part of the things -- part of -- given that
21 you said you didn't know who Father Baker was, I'm now
22 in a position where I have to ask you about all sorts of
23 things and I don't -- you know, I respect you and you
24 can -- you can not answer, but how do you know what the

11:39:30 25 Baker case was or wasn't if you --

11:39:33 1 A I was -- I understood your question to ask that
2 as a chair and member of the Clergy Misconduct Oversight
3 Board, which was established in June of 2002 whether
4 there was ever any case that came before the board
11:39:52 5 involving cruising.

6 Q That's not my question. My question is --

7 A Maybe you can clarify your question.

8 Q Sure. My question is from '92 to the present
9 had you ever dealt with that issue?

11:40:04 10 A Well, that includes the CMOB.

11 Q Well, yes, it does.

12 A Well, I'm not going to answer as far as the
13 CMOB is concerned on the basis that my understanding
14 that Father Baker was laicized in 2000. He never
11:40:20 15 came -- the board never considered him as a case.

16 Q Did you ever think that maybe people that
17 supervised Father Baker or were involved with Father
18 Baker might have come before the board since 2002?

19 MR. WOODS: Could I -- I didn't understand
11:40:35 20 that. Could I hear that back again?

21 (Record read)

22 MR. STEIER: Vague.

23 THE WITNESS: My answer is no.

24 BY MR. MANLY:

11:40:49 25 Q Well, how do you know because you don't know

11:40:51 1 him because you've testified they're all Father X unless
2 they've been in the paper?

3 A I don't know.

4 Q Okay. So can I have an answer to my question,
11:40:58 5 please?

6 A What is the question?

7 Q The question is: Have you ever had to dealt
8 with allegations of cruising or adult sexual activity
9 between 1992 and the present as a member of the board?

11:41:09 10 MR. WOODS: I'm going to object that adult
11 activity's irrelevant to the subject matter of this
12 case.

13 BY MR. MANLY:

14 Q You can answer.

11:41:16 15 A I refuse to answer the question.

16 MR. MANLY: Please mark the transcript.

17 BY MR. MANLY:

18 Q Your Honor, let's just limit the question then
19 to between '92 and 2002. Did the issue of cruising ever
11:41:34 20 come before the board?

21 A Not that I can recall.

22 Q You were involved review of the Loomis matter;
23 is that correct?

24 A Yes.

11:41:44 25 Q Was he known as Father X?

11:41:46 1 A No.

2 Q Why was he singled out not to be Father X?

3 A His case was generally known in the public
4 media.

11:41:56 5 Q What other priests were generally known in the
6 public that were disclosed to you post 2002 besides
7 Father Loomis?

8 A You mean after 2002?

9 Q Yes, sir.

11:42:05 10 A Well, there -- newspaper accounts, those
11 were --

12 Q Do you remember any of those names, sir?

13 A Offhand if you got -- if you got the newspaper,
14 it would certainly help.

11:42:24 15 Q I don't have -- I don't keep my copies of The
16 Times, but I could look. Maybe I can get People of God
17 report later, and we could go through it. That might be
18 a good way to do it. We'll delay that question then.

19 Dealing with the Loomis case, what was the
11:42:38 20 decision of the board to do with Monsignor Loomis given
21 the allegations against him?

22 MR. STEIER: I'm going to object. It's
23 certainly not relevant to this case, in no way would it
24 lead to any evidence that would be relevant in this case
11:42:51 25 and go ahead. That's it.

11:42:56 1 MR. MANLY: Well, Mr. Steier, is somebody going
2 to instruct him not to answer? Do I need to respond to
3 this?

4 MR. STEIER: I'm not his lawyer.

11:43:03 5 MR. MANLY: I understand. I'm very glad of
6 that so -- go ahead.

7 MR. WOODS: Could we have the question again?

8 (Record read)

9 BY MR. MANLY:

11:43:30 10 Q Let me ask it a little differently. Did a
11 board make a recommendation to Cardinal Mahony about
12 what to do with Monsignor Loomis?

13 MR. STEIER: Is there an offer of proof about
14 what relevance this could possibly have in the case
11:43:44 15 we're having right now? Do you want to make an offer of
16 proof because my opinion, John, if it isn't relevant.

17 MR. MANLY: Don, you've made your objection.
18 It's noted.

19 MR. STEIER: Let me just say in the absence of
11:43:56 20 some intelligent offer of proof, it would not seem to be
21 relevant and, therefore, according to what Judge Elias
22 said two days ago, if it isn't relevant, they don't have
23 to answer the question.

24 MR. MANLY: I see.

11:44:10 25 MR. FINALDI: I don't remember the judge saying

11:44:11 1 that.

2 MR. STEIER: I do.

3 MR. MANLY: That's why we should have gone on
4 the record but okay. We'll just do it -- do you have an
11:44:17 5 objection, Mr. Woods?

6 MR. WOODS: It's -- it's a real judgment call
7 situation. Obviously we know that Monsignor Loomis has
8 been the subject of allegations, we know there's been a
9 canonical trial. We know that this is -- that those
11:44:41 10 matters have been in public. I don't know that the
11 recommendation of the Clergy Oversight Board adds to
12 anything that you can argue about that situation. I
13 mean, I assume you'll argue that Loomis was soft on
14 pedophiles or was biased or testified against a cardinal
11:45:05 15 for some reason because he felt he was treated poorly.

16 All of those things I think you can argue based on the
17 facts you already know and that are in public -- public
18 domain. I mean, to go beyond that seems unnecessary and
19 really gets into some stuff that's extremely private and
11:45:26 20 confidential as far as Monsignor Loomis is concerned who
21 has always denied allegations against him.

22 MR. MANLY: Do you have an objection? Are you
23 going to make an objection, instruct him not to answer?

24 MR. WOODS: It's beyond the subject matter of
11:45:38 25 the litigation. I tried to explain why --

11:45:40 1 MR. MANLY: Are you instructing him not to
2 answer?

3 MR. WOODS: Maybe I could consult with the
4 witness.

11:45:44 5 MR. MANLY: No. I -- what I -- let me just put
6 into the record that [REDACTED] has publicly attacked
7 Monsignor Loomis as being somebody who has been accused
8 of pedophilia and removed from ministry.

9 MR. WOODS: No. I don't agree with that
11:45:59 10 characterization.

11 MR. MANLY: Yes. Yes. Yes. Well, that's
12 fine, but that's what he said. And so this -- Monsignor
13 Loomis has made certain statements about the cardinal
14 and then he was basically subsequently attacked by

11:46:12 15 [REDACTED]. So, you know, as far as I'm concerned and
16 for all the reasons you just stated about, you know, if
17 it it's true, that would certainly bear on his
18 credibility of someone --

19 MR. WOODS: If what's true?

11:46:26 20 MR. MANLY: If he's, in fact, an abuser, that
21 would bear on his credibility and his ability to
22 exercise discretion. I'm not saying he is or he isn't,
23 but for both those reasons on both ends I think it's
24 fair game, and it's certainly calculated to lead to the
11:46:39 25 discovery of admissible evidence.

11:46:40 1 MR. WOODS: I think it will lead us off in a
2 total collateral area as to whether the allegations
3 against him are true or not true. Whatever the
4 Oversight Board thinks is not relevant. Those
11:46:54 5 allegations which settled, they've never been resolved.
6 There's been a canonical trial and is still being
7 reviewed so we don't have the final result so -- but I
8 mean I think you have everything you need for this case.

9 MR. FINALDI: I understand that, but, Don,
11:47:12 10 you're saying that you think it's relevant to either
11 bias or credibility, but you're saying that we've
12 already got enough information to establish that.

13 MR. WOODS: You've got enough information to
14 make the argument.

11:47:24 15 MR. FINALDI: That doesn't matter. You're
16 saying yourself that you think it's relevant to those
17 issues. So if this is relevant to those issues, we're
18 entitled to it even if we might have information that's
19 also relevant to it and the judge said during the
11:47:36 20 hearing that unless it's privileged, then we're entitled
21 to it, and I don't hear a privileged objection here, and
22 you're admitting that it's relevant so --

23 MR. WOODS: When the judge -- when we
24 discussed, you know, deep penetration into the Loomis
11:47:50 25 case the judge said that she wouldn't consider it until

11:47:53 1 Loomis' attorney was present, and she said if you wanted
2 to pursue it, you should bring it to her attention.

3 MR. MANLY: Judge --

4 MR. WOODS: That's where we are. The judge --
11:48:02 5 the judge --

6 MR. MANLY: Don, I just want to move, so you
7 either --

8 MR. WOODS: I'm going to let the judge -- he
9 knows -- he has a feel for what should be -- what the
11:48:12 10 board should do and the board's way of operating. And
11 so I mean, if he feels this is something that should
12 remain confidential at the moment, you know, I think --

13 MR. MANLY: Whatever you want to do. I think
14 we've exhausted our collective knowledge on this topic,
11:48:27 15 and I think we ought to just get the question answered
16 or instruction.

17 MR. WOODS: I make the objection that it's --
18 it violates the right of privacy of Monsignor Loomis,
19 it's unnecessary to the pursuit of your case. It's
11:48:43 20 beyond the -- any relevance to the subject matter of
21 this case, but I'll let the witness decide for himself
22 how to proceed.

23 THE WITNESS: What is the question?

24 BY MR. MANLY:

11:48:56 25 Q The question is: What was the board's

11:48:59 1 recommendation to the cardinal regarding the allegations
2 of abuse against Monsignor Loomis?

3 A The -- the board recommended that he be removed
4 from -- or placed on administrative leave, that is

11:49:15 5 removed from ministry and that the investigation proceed
6 at a canonical level.

7 Q Why was that recommendation made?

8 A Why?

9 Q Yes.

11:49:33 10 A Because it was felt that there were credible
11 allegations of abuse.

12 Q And how did the board determine that?

13 A The board arrived at its conclusion based upon
14 the information that was presented.

11:49:48 15 Q Did the board interview Monsignor Loomis?

16 A No. The board does not interview any of the
17 accused priests.

18 Q Did the board direct anybody to interview
19 Monsignor Loomis?

11:49:59 20 A The -- yes, that's correct.

21 Q Who interviewed him?

22 A I believe it was -- I'm not certain who
23 interviewed him. I believe it was the vicar for clergy
24 who at the time was -- I believe was Monsignor Cox, most

11:50:20 25 likely the auditor who had been appointed as

11:50:24 1 investigator, canonical auditor. I believe that was
2 [REDACTED] and --

3 Q Could you spell that for the record, Your
4 Honor?

11:50:35 5 A [REDACTED] and I
6 believe that that was the interview that was
7 conducted -- one or more interviews conducted. I
8 believe at that time Monsignor Loomis was represented by
9 attorney Donald Steier who is present here, and he may
10 have been in attendance at the interview or interviews.

11 MR. MANLY: Mr. Steier, do you still represent
12 Monsignor Loomis?

13 MR. STEIER: Not in this matter.

14 MR. MANLY: Okay. I shouldn't have asked
11:51:17 15 you -- I shouldn't have asked you that on the record.
16 I'm sorry. Did you want to ask me a question?

17 MR. STEIER: Later. I asked you to validate
18 parking.

19 MR. MANLY: All right.

11:51:37 20 MR. WOODS: I think he's going to decline to
21 answer that question.

22 MR. MANLY: I'll take the fifth.

23 MR. WOODS: Just a guess.

24 BY MR. MANLY:

11:51:44 25 Q So how did the board go about doing an

11:51:50 1 investigation on Monsignor Loomis? Did it have
2 investigators go out and interview victims and witnesses
3 and things like that?

4 A So you're talking about the CMOB again after
11:52:00 5 the allegations rose against Monsignor Loomis in the
6 superior court action that was filed?

7 Q Yes, sir.

8 A Yes. At that point I was designated to be the
9 point person in the investigation and I and another
11:52:21 10 board member, [REDACTED].

11 Q Could you spell that for the record?

12 A [REDACTED], [REDACTED]
13 [REDACTED]. We
14 interviewed [REDACTED]. I believe that [REDACTED]
11:52:50 15 was the one who recommended him. We felt there should
16 be a new investigator appointed, not somebody that the
17 archdiocese was using. And let me indicate that
18 beginning 2003 as part of this development of the -- of
19 the entire process the [REDACTED] investigators were
11:53:22 20 hired by the archdiocese to investigate cases.

21 Q Do you know their names?

22 A The first one was [REDACTED]
23 [REDACTED] I believe was the way he spells that, [REDACTED]

24 [REDACTED].
11:53:43 25 Q [REDACTED]?

11:53:45

1

A

2

3

Q I understand, Your Honor.

4

A There may have been another investigator

11:53:57

5

employed, I'm not certain.

6

Q Okay.

7

A But because -- I would say this, it was my

8

feeling when I heard about the allegation that had been

9

included in the superior court complaint against

11:54:13

10

Monsignor Loomis that the individual directing the

11

investigation should not be his successor to Monsignor

12

Cox.

13

Q Why?

14

A Because of the relationship that the two had

11:54:32

15

had that it should be somebody that is -- does not have

16

that kind of a relationship. There's a transition that

17

takes place between one vicar for clergy and the next

18

and overlap and that type of thing.

19

Q It's not a good idea generally when -- from an

11:54:50

20

investigation or supervising somebody who's suspected of

21

this type of activity to have someone who's close to him

22

do it; right?

23

A To have somebody else do it.

24

Q Yeah, but it's not a good idea to have a friend

11:55:02

25

do the investigation or supervise them?

11:55:04 1 A Well, I mean, it all depends. I think in the
2 workplace there are lots of times when supervisors are
3 investigating allegations of harassment or against
4 employees that they can -- it all depends. This one it
11:55:19 5 seemed to be in my opinion too close of a relationship.

6 Q Who made you the point person on the
7 investigation?

8 A The cardinal.

9 Q Did you meet with him about it?

11:55:30 10 A No, not that I recall.

11 Q How did you become the point person?

12 A I contacted him in some way, maybe I started
13 with Monsignor Cox. I can't quite recall and said, "I
14 don't think it's a good idea for the present vicar for
11:55:50 15 clergy to be investigating his predecessor and I think
16 somebody else should do it and since the clergy
17 oversight misconduct board, I believe I should do it."

18 Q Did you have an E-mail communication with the
19 cardinal regarding this?

11:56:12 20 A I don't recall.

21 Q Do you E-mail with the cardinal periodically?

22 A From time to time.

23 Q Did you search your E-mails before today to see
24 if you had documents responsive to the document request?

11:56:31 25 A The document request being limited to Michael

11:56:34 1 Baker.

2 Q Anything in the document request that -- did
3 you search your E-mail for documents that would be
4 responsive to the document request you were served with
11:56:43 5 your deposition notice, sir?

6 A I don't believe I did.

7 Q Your Honor, what's your E-mail address, please?

8 MR. STEIER: Is that relevant?

9 THE WITNESS: [REDACTED]

11:56:58 10 BY MR. MANLY:

11 Q I'm happy to take it off the record.

12 A It's all right. [REDACTED]
13 [REDACTED]

14 Q Okay. Did you ever discuss the Loomis case
11:57:24 15 with the cardinal?

16 A Not that I can recall. When you say "discuss,"
17 you mean in person?

18 Q Or on the phone.

19 A Or on the phone?

11:57:35 20 Q Yes.

21 A My appointment could have been on the phone.
22 I'm not really certain how that came about.

23 Q Did you have a discussion with him about that,
24 about the Loomis case?

11:57:45 25 A Initially I don't -- I don't recall.

11:57:48 1 Q At any time.

2 A I don't recall. There was -- when you say
3 "discussion," there were memos that were written from
4 the CMOB to the cardinal concerning the recommendations
11:58:05 5 of the board.

6 Q Did you ever meet -- as a point person ever
7 meet with Monsignor Loomis to discuss this?

8 A No.

9 Q And why not?

11:58:19 10 A I didn't think it was my role to do that.

11 Q Well, did -- was there something about -- did
12 Monsignor Loomis deny the abuse took place?

13 A Pardon?

14 Q Did Monsignor Loomis through whatever means
11:58:34 15 deny the abuse, the alleged abuse took place?

16 A I believe he has.

17 Q So what was it about -- given that he denied
18 it, what was it about the abuse the allegations -- what
19 was it about the allegations the board found to be
11:58:49 20 credible?

21 A Well, I haven't reviewed my notes in connection
22 with this case. It was my opinion -- my view or
23 understanding that it was about Michael Baker.

24 Q Do you keep notes about these cases, Your
11:59:03 25 Honor?

11:59:03 1 A A few.

2 Q Where do you keep those?

3 A I think most of them are in the file to the
4 extent that they exist in any -- are in the file at the
11:59:19 5 archdiocese office. I have some in my file probably.

6 Q How far back do those files go?

7 A Go back to maybe at the time of or shortly
8 after the CMOB was formed, but they're more in the
9 nature of notes.

11:59:49 10 Q Where in the archdiocese are the files kept
11 that you just referred to?

12 A They're in the CMOB office.

13 Q Where is that?

14 A It's on the fifth floor of the archdiocese and
11:59:59 15 Catholic center.

16 Q At the cathedral?

17 A No. It's on Wilshire Boulevard.

18 Q Okay. Who's in charge of those files?

19 A The administrator at the present time is a
12:00:13 20
21 .

22 Q All right. Did you review your personal notes
23 for documents responsive to the document request?

24 A Yes. I looked to see if I had anything
12:00:42 25 concerning Michael Baker.

12:00:49 1 Q So did you E-mail regarding the Loomis case to
2 other persons, other than the cardinal?

3 A I don't think so. E-mails were not generally
4 used.

12:01:12 5 Q All right. Now, was Monsignor Loomis, did you
6 get the impression during your investigation of Michael
7 Baker -- I'm sorry. Did you get your impression as a
8 board member and as the point person investigating the
9 Loomis allegations that Monsignor Loomis was upset with
10 the cardinal?

11 A That was --

12 MR. WOODS: Objection. Calls for speculation.

13 THE WITNESS: You say in the course of the --

14 BY MR. MANLY:

12:01:45 15 Q Yeah. In the course of your investigation did
16 you get the impression that Monsignor Loomis was upset
17 with the cardinal?

18 A I had no contact with Monsignor Loomis. The
19 only time I talked to him on one occasion I went over
12:01:59 20 and said hello at a -- I believe it was a funeral. We
21 did not talk about the case.

22 Q When was this?

23 A It must have been a year or two after the
24 allegations and investigation.

12:02:19 25 Q Did you participate in the canonical proceeding

12:02:23 1 against him?

2 A No.

3 Q Do you know the outcome of that proceeding?

4 A I understand it's still in the works. I don't

12:02:32 5 really pretend to understand kind of law -- I've learned
6 a lot in the course of my service as chair of the Clergy
7 Misconduct Oversight Board, but I'm not a canon lawyer.

8 I don't know where his case is at the present time.

9 Q Do you know whether there was a trial held?

12:02:51 10 A I've heard that there was a trial or a trial
11 either held or scheduled.

12 Q And you know what the outcome of that was?

13 A No.

14 Q What was it -- what were the facts as a board

12:03:04 15 member that were presented to you at whatever format
16 that led you to believe that the allegations against
17 Monsignor Loomis were credible?

18 A I'd have to look back at the minutes and see
19 what they say. I did not prepare for questions about

12:03:22 20 Monsignor Loomis.

21 Q Who keeps the minutes?

22 A The minutes are maintained in the CMOB office.

23 Q And who records the minutes?

24 A God bless you.

12:03:39 25 MR. FINALDI: Thank you.

12:03:40 1 THE WITNESS: Minutes are taken by the
2 administrator.
3 BY MR. MANLY:
4 Q Who took the minutes at the SAAB Board?
12:03:49 5 A I don't think there were any minutes at the
6 SAAB Board, at least I never saw any minutes.
7 Q Have you ever spoken to the cardinal about the
8 Baker case?
9 A No.
12:04:02 10 Q Have you ever spoken to the cardinal about the
11 Loomis case, other than what you've already talked
12 about?
13 A I don't believe so.
14 Q Have you ever been critical of the cardinal's
12:04:16 15 handling of sexual abuse cases to anybody?
16 A I don't believe so.
17 Q You think he's done a good job generally?
18 A Yes, I do. As a matter of fact, it's -- that's
19 a view that I've held, and it's been confirmed by
12:04:36 20 everything that I have learned through what I would say
21 very close association. A lot of people blame the
22 cardinal. I think with Baker he may have made some
23 statement that he could have been more diligent or this
24 was a case that he regrets or something of that sort,
12:04:59 25 but I've always found him to be very supportive. I've

12:05:04 1 always found him to try to do the right thing. I think
2 the press is portrayed him in an inaccurate, very
3 one-sided manner. Nobody bats 1,000, so there are times
4 I guess when you would say that maybe he wasn't doing
12:05:24 5 everything that everyone wanted him to do, but I think
6 he's done an outstanding job.

7 Q Do you -- were you surprised when you learned
8 that the cardinal delayed reporting Michael Baker to the
9 police?

12:05:45 10 A I don't know that I learned that.

11 Q You've never heard that?

12 A No.

13 Q Were you surprised when you learned that the
14 cardinal deviated from the diocese policy and did not
12:05:58 15 make an announcement of the parishes where Baker served
16 when he was removed in 2000?

17 A I have no information about that. I don't know
18 that he did.

19 Q Assuming that's true --

12:06:07 20 A Did not.

21 Q I'm asking you to accept that it is. Assuming
22 that's true, would you be critical of him for that?

23 A That's a hypothetical question. I'm not --
24 what I would have done at the time if I had known

12:06:19 25 something.

12:06:19 1 Q How about now? If you learned that -- I'll
2 still represent to you what Monsignor Loomis says that
3 he had communications with the cardinal and asked the
4 cardinal if he could proceed with notifying the parishes
12:06:36 5 in complaints with the archdiocese policy and the
6 cardinal told him no. If that representation is true,
7 are you critical of the cardinal for that?
8 MR. WOODS: Object to the form of the question
9 as assuming facts -- as assuming facts not in evidence.
12:06:51 10 It's totally a hypothetical and there is no foundation
11 that the witness has ever dealt with that particular
12 issue.
13 BY MR. MANLY:
14 Q You can answer.
12:07:02 15 A Well, you're asking me to speculate.
16 Q I'm asking you to answer my question.
17 A I'm not going to speculate.
18 Q Okay. So you refuse to answer the question?
19 A Yes, I'm not going to speculate.
12:07:14 20 MR. MANLY: Would you mark the transcript,
21 Ms. Reporter?
22 BY MR. MANLY:
23 Q If Monsignor Loomis says he told the board that
24 the cardinal refused to report Michael Baker to the
12:07:30 25 police and refused to notify parishes of complaints with

12:07:35 1 the policy and that the board was upset, do you take
2 issue with that testimony?

3 MR. WOODS: I object to the form of the
4 question as compound, calling for speculation, calling
12:07:49 5 for the state of mind of other persons.

6 MR. STEIER: Join objection.

7 MR. WOODS: I think I better hear it back again
8 because it was so convoluted, it's unintelligible.

9 THE WITNESS: Stepping out of roles here.

12:08:24 10 (Record read)

11 MR. STEIER: I would say that's an incomplete
12 hypothetical, also.

13 BY MR. MANLY:

14 Q You can answer.

12:08:33 15 A You know, we're off in the area of speculation,
16 and if I were the one that was ruling on this, I would
17 say that it's an inappropriate question.

18 Q Well, you're not ruling on it, so why don't you
19 answer it, Your Honor?

12:08:44 20 A I'm not going to answer it. You can mark that
21 portion, too.

22 Q We will.

23 A Okay.

24 Q Did you ever get the feeling that -- let me ask
12:08:58 25 it a different way. Did -- did Monsignor Loomis ever

12:09:05 1 tell the board to your knowledge that the cardinal
2 refused to notify law enforcement about Michael Baker?
3 A You're talking about the SAAB?
4 Q I'm talking about any board, Judge, you served
12:09:20 5 on at the archdiocese that dealt with child molestation.
6 Okay?
7 A You're talking about Monsignor Loomis saying
8 something?
9 Q Right.
12:09:27 10 A That would be the SAAB.
11 Q Whatever.
12 A Monsignor Loomis never came before the CMOB.
13 Q Judge, I'm just being overly broad because I
14 want to make sure I get my answer and it's accurate.
12:09:37 15 Okay. So did that ever happen?
16 A Would you state -- ask the question --
17 Q Sure.
18 A -- and I'll give you an answer.
19 Q Sure. Did Monsignor Loomis to your knowledge
12:09:47 20 ever tell the board, any board you served on that dealt
21 with child molestation by priests that the cardinal
22 refused to call the priests on Michael Baker?
23 A No.
24 Q That never happened?
12:10:05 25 MR. WOODS: Asked and answered. Argumentative.

12:10:07 1 THE WITNESS: The -- I don't believe so. I
2 think I would remember something like that if it
3 happened.
4 BY MR. MANLY:
12:10:16 5 Q Did he ever tell the board to your knowledge --
6 A He, being Monsignor Loomis?
7 Q Yes, sir. Did he ever tell the board that the
8 cardinal would not notify the parishes?
9 A Not to my recollection.
12:10:30 10 Q Okay. Judge, you know, when you look back at
11 your time on the SAAB Board have you ever thought about
12 why nobody on the board discussed notifying law
13 enforcement?
14 A No.
12:10:56 15 Q Do you know how many victim -- do you know how
16 many children were victimized by priests in the
17 archdiocese between 1992 and 2000?
18 A No.
19 Q Do you know how many priests were victimized --
12:11:11 20 I'm sorry. Do you know how many children were
21 victimized by molesting priests that came before the
22 board between 1992 and 2002?
23 MR. WOODS: Argumentative.
24 THE WITNESS: No.
12:11:21 25 MR. MANLY: Why is that argumentative?

12:11:24 1 MR. WOODS: I don't want to get into it.
2 MR. MANLY: You made an objection. I want to
3 know --
4 THE WITNESS: I answered the question.
12:11:30 5 MR. MANLY: No. I understand.
6 MR. WOODS: It's argumentative.
7 MR. MANLY: Please explain.
8 MR. WOODS: No, I'm not going to explain.
9 MR. MANLY: That's what I figured.
12:11:37 10 BY MR. MANLY:
11 Q Okay. So did -- Judge, while you were serving
12 on the SAAB Board did you not think law enforcement had
13 a role in holding priests accountable who had sexually
14 molested children?
12:11:55 15 MR. WOODS: Object.
16 THE WITNESS: It did not occur to me.
17 BY MR. MANLY:
18 Q You had been the presiding judge of Los Angeles
19 County Superior Court prior to that time; correct?
12:12:05 20 A Yes.
21 MR. WOODS: Argumentative. Asked and answered.
22 MR. MANLY: Well, I never asked that question.
23 BY MR. MANLY:
24 Q You had been a district attorney; yes?
12:12:11 25 A Yes.

12:12:12 1 Q Okay. And your testimony here today is just so
2 I'm clear that at no time while you were serving on the
3 SAAB Board did it ever occur to you that the police
4 should be called on molesting priests. Is that your
12:12:24 5 testimony?

6 A Yes.

7 MR. MANLY: Let's take a short break.

8 THE VIDEOGRAPHER: Videotape deposition --

9 MR. MANLY: Let's take lunch.

12:12:31 10 MR. WOODS: Let's go off the record.

11 THE VIDEOGRAPHER: Videotape deposition is off
12 record at 12:12 p.m. This concludes Tape Number One in
13 today's deposition.

14 (Recess)

01:25:04 15 THE VIDEOGRAPHER: Videotape deposition is back
16 on record at 1:25 p.m. This begins Tape Number Two in
17 today's deposition.

18 BY MR. MANLY:

19 Q Good afternoon, Your Honor.

01:25:14 20 A Afternoon.

21 Q You realize you're still under oath?

22 A Yes.

23 Q Okay. Judge, when you -- they were talking
24 about Father Fred when Monsignor Loomis or Monsignor

01:25:28 25 Curry --

01:25:29 1 A Curry never presented.

 2 Q Okay. Whoever the vicar for clergy was, I

 3 think -- I think it's Loomis and Cox primarily that were

 4 talked about between '92 and 2002.

01:25:42 5 A It was Dire and Loomis and possibly Cox in the

 6 2002. I'm not quite certain when the transition took

 7 place between Dire and Cox as vicar for clergy.

 8 Q Primarily those three, probably Dire and

 9 Loomis.

01:26:01 10 A Yes.

 11 Q Did they actually talk to you about what the

 12 alleged conduct was?

 13 A It was a hypothetical, yes.

 14 Q So they said, "Hypothetically Father Fred had

01:26:10 15 sodomized alter boy Jim" or how did that work?

 16 A I don't recall that, but there would be setting

 17 forth a series of facts.

 18 Q Okay. Well, among the facts did they include

 19 that the alleged conduct that the victim had endured,

01:26:26 20 allegedly endured?

 21 A Yes.

 22 Q So did that include sodomy?

 23 A It may have. I have no recollection.

 24 Q Did it include oral copulation?

01:26:36 25 A Again, I have no recollection.

01:26:37 1 Q Did it include fondling?

2 A I would assume so, but I don't have a
3 recollection about any of these cases.

4 Q You don't ever remember Monsignor Loomis or
01:26:51 5 Dire or Cox telling you that Father Fred or Father X had
6 sodomized a child?

7 A No. I don't recall.

8 Q Did that matter to you, what the priest
9 allegedly did?

01:27:02 10 MR. WOODS: Argumentative.

11 THE WITNESS: Yes, what the priest did mattered
12 to me.

13 BY MR. MANLY:

14 Q Well, the -- I mean, is -- do you have a -- do
01:27:11 15 you believe at some point that one of these hypothetical
16 cases involving Father Fred involved allegations of
17 sodomy that was presented to the board between '92 and
18 2002?

19 A I have no recollection of that.

01:27:24 20 Q You knew that an adult sodomizing a little boy
21 or a little girl was a criminal act?

22 A Yes.

23 Q So -- and you knew that an adult orally
24 copulating a little boy or a little girl was a criminal

01:27:37 25 act; right?

01:27:38 1 A Right.

2 Q So Judge, do you have any insight on why at no
3 point during '92 to 2002 nobody on that board talked
4 about calling the police?

01:27:48 5 A I don't recall if those cases were ever
6 mentioned in that way.

7 Q Well, did you understand that any of the cases
8 involved priests allegedly performing sexual acts on
9 children?

01:28:01 10 A Did you finish the question?

11 Q Let me rephrase it. I'm not sure is the
12 answer. Do you recall that some of the hypotheticals
13 you were presented between '92 and 2002 on this board
14 involved allegations of priests performing sex acts on
01:28:16 15 little boys and little girls?

16 A I don't recall one way or the other, that's
17 what that is.

18 Q Well, okay.

19 A Let me simply say this: As a judge and after
01:28:35 20 my retirement as a arbitrator I've heard literally
21 thousands and thousands of cases. I don't remember many
22 of them at all. The only ones that would stand out are
23 just a few.

24 Q But you -- what you do remember is that no time
01:28:57 25 during '92 to 2002 at any moment anyone at that board

01:29:01 1 including you talked about calling the police on one of
2 these Father Freds?

3 A Yes. I have no recollection of that.

4 Q I mean, did that ever even cross your mind?

01:29:13 5 A No.

6 Q Okay. Can I see the --

7 A But I did assume that whatever needed to be
8 done was being done. I had that belief in the
9 archdiocese and the system.

01:29:27 10 Q Do you still hold that belief?

11 A That it was? By large, I do.

12 Q I see. Okay. Thank you. Can I have the ones
13 I downloaded?

14 A But I do think in order to complete the answer
01:29:39 15 that this, as I think I mentioned before, is a work in
16 progress that as time went by more things were learned,
17 more steps were taken and that the system that we have
18 now is a greatly improved system over what it was when I
19 first became involved in it.

01:30:03 20 Q Why?

21 A Because of some of the safeguards that we've
22 talked about, the differences between the SAAB and the
23 CMOB.

24 Q Well, when you said you assumed that what
01:30:17 25 needed to be done was being done by the archdiocese, do

01:30:21 1 you mean to suggest that the archdiocese was calling the
2 police?

3 A If there was a requirement that the archdiocese
4 advised the police, I assumed that they were abiding by
01:30:32 5 the law.

6 Q Did you know in 1997 that priests became
7 mandated reporters?

8 A That priests became what?

9 Q Mandated reporters.

01:30:41 10 A At some point I did, yes.

11 Q How many of the priests on the committee to
12 your knowledge called the police?

13 A I don't know of any.

14 Q Did you know that in -- when you joined the
01:30:49 15 board that

16

17

18

19

01:31:02 20

21

22

23

24

01:31:16 25

01:31:20

1

2

3

4

01:31:33

5

6

7

8

9

01:31:49

10

11

12

13

MR. WOODS: I'm going to object to the form of
the question as argumentative.

14

01:31:58

15

BY MR. MANLY:

16

Q You can answer.

17

MR. WOODS: Including all kinds of facts that
have nothing to do with the actual question. You can
answer.

18

19

01:32:04

20

BY MR. MANLY:

21

Q You can answer.

22

MR. STEIER: Calls for a legal conclusion.

23

24

01:32:16

25

01:32:22	1
	2
	3
	4
01:32:30	5
	6
	7
	8
	9
01:32:48	10
	11
	12
	13
	14
01:33:06	15
	16
	17
	18
	19
01:33:16	20
	21
	22
	23
	24
01:33:23	25

01:33:25

1

2

3

4

01:33:38

5

6

7

8

9

01:34:01

10

Q You know, you looked at Exhibit 2, and it talks about you're the former -- you're a retired L.A. County Superior Court judge. Do you think that when you read that and you saw that that was publicized, do you think that they were -- do you -- did you discuss with

01:34:17

15

 or others of the archdiocese they were going to put your name out there?

16

17

MR. WOODS: Okay. Hold on.

18

MR. MANLY: Let me start over.

19

MR. WOODS: Yeah. Thank you.

01:34:26

20

BY MR. MANLY:

21

Q Did you ever discuss with or other officials of the archdiocese that your name was going to be publicized as chairman or vice chairman of the board?

22

23

24

A Yes.

01:34:37

25

Q And did you know that they -- you saw they put

01:34:40 1 out that you were a retired judge; correct?

2 A Yes.

3 Q Do you -- do you have an opinion as you sit
4 here whether they were trying to use your status as a
01:34:50 5 retired judge to give the board credibility?

6 A I would assume that that would be one of the
7 reasons that they would advertise that.

8 Q I think generally people respect judges and
9 people think that a retired judge would act according to
01:35:09 10 the law, wouldn't you agree?

11 A You're talking again about the Clergy
12 Misconduct Oversight Board?

13 Q Well, when you were on the SAAB Board did
14 people know that you were involved with that?

01:35:18 15 A No.

16 Q Is that secret, that board?

17 A I believe so.

18 Q So did the topic of priests' obligation to
19 report between 2002 -- '92 to 2002 ever come up at the
01:35:45 20 SAAB Board?

21 A I don't recall.

22 Q Was there ever a discussion about mandated
23 reporters between '92 and 2002 while you served on the
24 SAAB Board at those meetings?

01:35:54 25 A I can't recall.

01:35:55 1 Q Did [REDACTED] attend those meetings?

2 A No.

3 Q Did you ever discuss the issue of -- well,
4 clergy abuse within the Los Angeles archdiocese with

01:36:05 5 [REDACTED] at any time?

6 MR. WOODS: You can answer that one.

7 THE WITNESS: Well, I may have in casual
8 conversation.

9 BY MR. MANLY:

01:36:14 10 Q Did [REDACTED] know that what SAAB was
11 doing?

12 A I don't know.

13 Q Well, he was the one who introduced you to do
14 it; right?

01:36:23 15 A I don't know if that's the case.

16 Q You don't know if [REDACTED] brought you
17 to the archdiocese to serve on that board?

18 A Correct, and that was my answer earlier today.

19 Q Did -- during the pendency -- during the time
01:36:44 20 you were on the board between '92 and 2002 did the vicar
21 for clergy discuss with the members of the board
22 including yourself where they are going to place
23 individuals in the ministry?

24 MR. WOODS: Okay. I'm going to object to all
01:37:00 25 the preamble assuming facts not in evidence. I'll let

01:37:04 1 you answer.

2 MR. MANLY: Okay. Maybe I missed something, so
3 let me start over. What did I miss?

4 MR. WOODS: You keep saying from 1992. I'm not
01:37:12 5 sure the SAAB Board was officially constituted as of
6 1992. I think the committee that he mentioned may have
7 gotten started around that time, but you kind of made
8 that the life of the SAAB. I'm not sure that's
9 accurate.

01:37:28 10 THE WITNESS: I think the committee started in
11 1994, actually.

12 MR. MANLY: The evolution started in '92 so --

13 MR. WOODS: You don't need any of that. Just
14 ask him the question. That's my objection.

01:37:37 15 MR. MANLY: Don -- okay. I'll ask the
16 questions I think are appropriate. I understand what
17 you're saying. I'll try to be accurate.

18 MR. WOODS: I object it summarizes the facts
19 incorrectly and doesn't ask him to confirm them either
01:37:50 20 because it goes on to ask a separate question, so it's
21 kind of a confusing question to answer.

22 BY MR. MANLY:

23 Q Okay. So while you were on the board in the
24 '90s between whenever it started and whenever 2002 it

01:38:06 25 ended, did the topic of where priests were going to be

01:38:10 1 placed in ministry come up with board members who had
2 allegedly offended?
3 A I don't recall.
4 Q What did they tell you? I mean, they give you
01:38:20 5 these father -- they -- what kind of facts did they give
6 you? What kind of facts did you ask for?
7 MR. WOODS: So you're asking for an example?
8 MR. MANLY: No. I'm asking what the -- what
9 the procedure was.
01:38:32 10 MR. WOODS: I think he's explained it to you.
11 MR. MANLY: If you have an objection, make an
12 objection. I'm trying to understand --
13 MR. WOODS: Asked and answered.
14 Unintelligible.
01:38:40 15 BY MR. MANLY:
16 Q Okay.
17 A I think I've already explained it. The vicar
18 for clergy would say -- would give a summation of what
19 was presented as a hypothetical situation and then ask
01:38:54 20 for comment.
21 Q Did they give you detail like this happened at
22 a parish, this happened at a hospital?
23 A Yes, I think so, most of the time.
24 Q Did he tell you what the priest had allegedly
01:39:07 25 done?

01:39:07 1 A Yes.

2 Q Did he tell you what the victim said?

3 A What they said, I'm not sure.

4 Q Well, did -- like, for example, did they tell

01:39:15 5 you whether they had tried to find the victim or other

6 victims, things like that?

7 A I can't recall. I think the information that

8 they had was presented, I had the feeling that it was

9 fully presented.

01:39:30 10 Q When you got to, like, case number 10 of Father

11 Freds who had allegedly involved kids or case number 20

12 or 15, did you begin to pick -- get the picture, Your

13 Honor, between '92 and 2002 that there was a big problem

14 brewing in the archdiocese with priests molesting kids?

01:39:46 15 MR. WOODS: I'm going to object that the

16 question is confusing in that do you mean 10, 15

17 allegations, separate allegations again, the same Father

18 Fred or are you talking about the 15th but separate

19 Father Freds?

01:40:00 20 MR. MANLY: All of the above, you know, if you

21 had -- I don't know what the answer is.

22 MR. FINALDI: I don't know if they can

23 determine the difference.

24 BY MR. MANLY:

01:40:08 25 Q Yeah. Did you know if Father Fred had been the

01:40:11 1 Father Fred before or was it --

2 A No.

3 Q So it could have been the same father -- it
4 could have been the same priest the whole time, you had
01:40:17 5 no way to know; right?

6 A Well, the facts were different, so the
7 hypothetical that was presented was different. It
8 sounded -- but it could be like it was the same person.

9 Q But you're not sure as you sit here today?

01:40:29 10 A Not today.

11 Q So --

12 A Let me just clarify one point.

13 Q Sure.

14 A The matters that came before not only involved
01:40:36 15 children, but involved misconduct with adults.

16 Q I understand, but I mean, after you got to the
17 10th priest involving kids, did you wonder yourself what
18 in the world's going on in the Los Angeles archdiocese
19 that this is -- excuse me.

01:40:49 20 MR. WOODS: Sorry.

21 MR. MANLY: That's okay.

22 BY MR. MANLY:

23 Q -- that I've got a number of priests coming
24 before this board and we're talking about it?

01:40:56 25 MR. WOODS: I'm going to object to the form of

01:40:58 1 the question in that it assumes there were 10 child
2 abuse cases brought before the committee.

3 BY MR. MANLY:

4 Q You can answer, Judge.

01:41:06 5 A At no point did I -- was I concerned about the
6 number.

7 Q Have you ever asked the cardinal about -- or
8 any of the members of the -- any official in the
9 archdiocese if they ever brought all the allegations to
10 you?

01:41:22 11 A No. When you say -- you're again talking about
12 the period of inception of the SAAB to 2002; right?

13 Q Yes, sir.

14 A Yeah. My answer is no.

01:41:35 15 Q Okay. Were you allowed to ask questions?

16 A You mean during the meetings?

17 Q Yeah, from the period '92 to 2002.

18 A Oh, yes. That was part of the discussion.

01:41:50 19 Q Did anybody ever ask if anybody -- if the
20 archdiocese had looked for other victims?

21 A I can't recall.

22 Q You have no recollection as you sit here today
23 of anybody on that board asking about other victims, do
24 you?

01:42:02 25 A Correct.

01:42:08 1 Q Let me show you a document, Your -- I almost
2 called you at Your Excellency, Judge. Sorry. I've been
3 deposing a lot of bishops. I meant Your Honor.

4 A That's all right. I'm happy for the --

01:42:18 5 Q The promotion?

6 A The promotion.

7 Q Okay. This is a document, it's an article I
8 downloaded off The Tidings Web site dated Friday,
9 April 11th, 2008, entitled "nights, commanders, dawns of
01:42:35 10 Saint Gregory the great honor, "and I'd like you to take
11 a look at that.

12 A Do you want to mark this as Number 3?

13 Q If you would, Your Honor, please.

14 (Plaintiff's Exhibit 3 was
01:42:43 15 marked for identification.)

16 MR. MANLY: You know what, guys, I didn't make
17 enough copies.

18 MR. GASPARI: That's okay. We'll share.

19 MR. MANLY: I take that back. I do have an
01:42:53 20 extra copy. Sorry. Did I give you a different one?

21 MR. GASPARI: Yeah. Want this back?

22 MR. MANLY: The one I'm looking at is February
23 11th, 2008, Friday, April 11th 2008.

24 MR. STEIER: It's different. It's different.

01:43:09 25 MR. GASPARI: This is Friday, February 11th.

01:43:11 1 MR. STEIER: And I've got Judge Byrne's -- I've
2 got Judge Byrne's profile.
3 MR. MANLY: I gave you the wrong document.
4 MR. STEIER: Sorry. What I've got I've got.
01:43:22 5 MR. MANLY: You can keep it if you want.
6 MR. STEIER: I keep forgetting we're recorded
7 all this time. I hate this God-damn thing. Go ahead.
8 MR. MANLY: I'm going to let him finish reading
9 it.
01:43:42 10 BY MR. MANLY:
11 Q And I heard Mr. Dire say "gosh," just for the
12 record.
13 A I read it.
14 Q Okay. Do you remember seeing this in The
01:43:54 15 Tidings?
16 A No.
17 Q Okay.
18 A I don't always read The Tidings.
19 Q Okay. Does this appear to be a photograph of
01:44:05 20 your investiture in the Knights commanders of Saint
21 Gregory the Great?
22 A You mean this little one here?
23 Q Yeah, if you can tell.
24 A Well, frankly, that may be me. I'm not sure.
01:44:20 25 Q Judge, I can't tell, and if you can't tell,

01:44:22 1 it's fine.

2 A I can't tell either. All -- these kind of
3 photographs with the cardinals standing there with his
4 staff and hat all look alike to me.

01:44:33 5 MR. WOODS: I don't see your name mentioned.
6 THE WITNESS: It's down here.
7 MR. MANLY: I didn't see it either. It's under
8 Knight Commanders, Don. It's the second name in on,
9 Honorable Richard Byrne.

01:44:43 10 MR. WOODS: Knight Commanders, Ahmanson,
11 Alders, Brown.
12 MR. MANLY: I gave you the wrong document.
13 THE WITNESS: You looking at the right one?
14 MR. WOODS: This is a different one.

01:44:56 15 MR. MANLY: I gave you the wrong one. I'm
16 sorry. I knew I'd done that.
17 THE WITNESS: Do I have the right one?
18 MR. MANLY: You do, Your Honor. Don, here you
19 go. Okay. Can we give that to the reporter and have
01:45:15 20 her mark it?
21 BY MR. MANLY:
22 Q And is [REDACTED] also installed with you in
23 that class?
24 A I believe so. Yes.

01:45:30 25 Q Do you know [REDACTED]?

01:45:32 1 A Yes.

2 Q Who is he?

3 A He was [REDACTED]

4 [REDACTED]

01:45:42 5 [REDACTED]

6 MR. MANLY: Let me show you another document
7 we'll mark as Exhibit 4, and this is a -- Mr. Woods had
8 a preview of this one. It's the Friday, March 24th,
9 2006, article entitled "Investiture Celebrated for
10 Knights and Dames of Saint Gregory." I'm sorry, Judge.

11 (Plaintiff's Exhibit 4 was
12 marked for identification.)

13 MR. WOODS: That's a different one.

14 MR. GASPARI: This is the one you just had?

01:46:24 15 MR. MANLY: March 24th. You know what, this is
16 my fault. Sorry. Here.

17 BY MR. MANLY:

18 Q Do you see -- have you had a chance to read
19 that, Your Honor?

01:46:41 20 A I think I read it enough. If I don't know the
21 answer to your question, you can direct me --

22 Q Do you see Mr. Hennigan's name on there?

23 A I do.

24 Q Who is Michael Hennigan?

01:46:53 25 A Michael Hennigan is a lawyer.

01:46:56 1 Q And he's Mr. Woods' partner?
2 A I believe so.
3 Q Okay. Thank you.
4 MR. STEIER: I'd stipulate to that.
01:47:05 5 BY MR. MANLY:
6 Q All right. Have you ever had a conversation
7 with Mr. Hennigan while you were a board member either
8 in '92 to 2002 or to the present about the Baker case?
9 A No.
01:47:22 10 Q And how about Mr. Woods?
11 A Well --
12 MR. WOODS: You can answer whether we've had a
13 discussion.
14 THE WITNESS: Yes.
01:47:32 15 MR. WOODS: But the content is privileged.
16 THE WITNESS: But only in connection with this
17 deposition.
18 BY MR. MANLY:
19 Q Okay. Has anybody from the Hennigan firm or
01:47:41 20 any other lawyers attended board meetings for the Clergy
21 Oversight Board since 2002?
22 A Clergy Misconduct Oversight Board?
23 Q Yes, sir.
24 A You know, there may have been -- I'm not
01:47:56 25 certain of this. There may have been one meeting when

01:48:00 1 Mr. Hennigan was present to explain what was going on in
2 the civil cases. I'm not certain of that. We may -- I
3 should say we made an effort -- conscious effort not to
4 get involved in any of the litigation.

01:48:18 5 Q Do you know [REDACTED] with District Attorney
6 Cooly's office?

7 A Yes.

8 Q Have you ever had a discussion with him about
9 sexual abuse and sexual abuse allegations against the
10 archdiocese?

11 A No.

12 Q How do you know [REDACTED]?

13 A His father was [REDACTED], friends of my
14 family. He had two sons and a daughter. [REDACTED]

01:48:49 15 [REDACTED] I had known [REDACTED] who became a
16 priest and [REDACTED] who I think went to law school and
17 then I'm not certain whether he finished or not, but he
18 went into public relations and political consulting.

19 Q And that's who I'm referring to.

01:49:11 20 A Yes.

21 Q Right. Did you -- which -- did the daughter
22 you referred to, is that Pat Zeeman's mother? That
23 can't be right.

24 A Whose mother?

01:49:23 25 Q Bishop Zeeman's mother.

01:49:25 1 A No. No.

 2 Q That doesn't compute. Sorry.

 3 A I may be looking older, but I'm not that old.

 4 Q Sorry, Your Honor. If you were on the bench,

01:49:37 5 you have every right to hold me in contempt for that

 6 one. That's not what I meant. Who was Pat Zeeman's --

 7 you know Bishop Zeeman who just passed?

 8 A There's some relationship, I'm not sure what it

 9 was.

01:49:54 10 Q Did you know Pat Zeeman when he was at the

 11 archdiocese?

 12 A Yes.

 13 Q Do you know Steve Cooly?

 14 A Yes.

01:50:00 15 Q Have you spoken to District Attorney Cooly

 16 regarding the allegations of sexual abuse involving

 17 archdiocese priests at any time?

 18 A When it first came up I may have said something

 19 to Steve Cooly. I can't recall what it was. That was

01:50:18 20 the only conversation that I've had with him concerning

 21 that.

 22 Q Tell me where that took place, please.

 23 A I'm not sure where it took place.

 24 Q Did you call him on the phone?

01:50:27 25 A No. No. It may have been at a -- a lunch of

01:50:32 1 the Chancery Club. My best recollection it would have
2 been following a lunch at the Chancery Club.

3 Q What's the Chancery Club?

4 A Chancery Club is a group of lawyers. It was
01:50:45 5 formed back in the 1920s. They meet between September
6 and June roughly twice a month for lunch.

7 Q Who's in that organization? How do I find out
8 about it if I wanted to?

9 A Who is --

01:51:00 10 Q Somehow I don't think I'm going to get invited.

11 A 200 or some members over a period of time it
12 varies taken five or six members a year. This last year
13 I think they took in more.

14 Q Do you know Judge Farmholds?

01:51:13 15 A Yes.

16 Q Did you ever speak to Judge Farmholds about the
17 allegations against the archdiocese?

18 A Not substantively. He's a member of the
19 Chancery Club as well. Their conversation would have

01:51:26 20 been something like, "I see you've got an interesting
21 case on your hands," and he said, "Yes," and that's
22 about as far as it went because judges unless -- unless
23 they are involved in the decision-making process of a
24 particular case don't really press other judges for

01:51:48 25 cases that they are -- they're hearing.

01:51:50 1 Q Is Mr. Hennigan a member of the Chancery Club?
2 A Yes, he is.
3 Q Is Mr. Woods?
4 A I don't believe so.
01:51:58 5 Q How about Mr. Bushay?
6 A No, I don't believe so.
7 Q So -- and where does this club meet?
8 A Well, now it's meeting at the California Club,
9 but it has met at different places. They didn't meet at
01:52:10 10 the California Club until several years after they
11 dropped their discriminatory practices and the Chancery
12 Club needed a place to go. It had it at the Stock
13 Exchange Club and the University Club and a few other
14 places downtown.
01:52:30 15 Q So did you ever E-mail with Judge Farmholds
16 about the Los Angeles archdiocese cases?
17 A No.
18 Q And you only spoke to him about it once?
19 A My recollection, yes.
01:52:43 20 Q Did you ever speak with Judge Burrow about the
21 cases?
22 A Judge who?
23 Q Elliot Burrow.
24 A No.
01:52:51 25 Q How about Judge Lagger?

01:52:54 1 A I'm sorry.

2 Q Judge Marvin Lager, did you ever speak to him
3 about the cases?

4 A No. I don't know him.

01:53:00 5 Q Did you ever -- do you know the chief justice
6 of the California Supreme Court?

7 A Ron George?

8 Q Yes.

9 A Yes.

01:53:07 10 Q Did you ever talk to Chief Justice George about
11 the case?

12 A No.

13 Q Did you ever talk to anybody in the police
14 department about allegations against archdiocese priests
15 or the cardinal?

01:53:26 16 A Not that I can recall. When you talk about
17 somebody who is -- who is in the police department at
18 the time?

19 Q Yes, sir. That's what I mean.

01:53:44 20 A The current chair of the Clergy Misconduct
21 Oversight Board is [REDACTED]

22 Q Who is that?

23 A His name is [REDACTED]

24 Q Okay. And was [REDACTED]
25 [REDACTED]?

01:54:06 1 A I believe so.

2 Q And when did he leave [REDACTED], do you
3 know, Judge?

4 A May have been about then or a year or two
01:54:15 5 later. I'm not really certain. I didn't meet him until
6 maybe three years ago, four years ago.

7 Q I apologize, Your Honor. I didn't mean to
8 interrupt you. Did you ever speak to Chief Parks about
9 the scandal?

01:54:33 10 MR. STEIER: Parks.

11 MR. MANLY: Bernard Parks.

12 MR. STEIER: Okay.

13 THE WITNESS: No.

14 BY MR. MANLY:

01:55:08 15 Q Have you ever been interviewed by any
16 investigator from Los Angeles County district attorney's
17 office investigating allegations of abuse against
18 individual priests or misconduct by the cardinal or a
19 member of the staff?

01:55:22 20 A No.

21 Q How about the U.S. attorney's office?

22 A No.

23 Q Have you ever been called before the grand jury
24 to testify to the state of federal proceedings involving

01:55:30 25 this matter?

01:55:31 1 A No.

2 Q Have you ever discussed with the cardinal, Your
3 Honor, the investigation involving U.S. attorney's
4 offices underway right now?

01:55:51 5 A No.

6 Q Have you heard anything about that in the
7 media?

8 A I believe so. I think I read something in the
9 paper.

01:56:02 10 Q Did you ever meet -- did you meet Governor
11 Keating or any member of the NCCB, National Conference
12 of Catholic Bishops Review Board when they came to Los
13 Angeles?

14 A If it's the same board, he did not come, but
01:56:20 15 I'm trying to think of the name of the -- Bob Bennett.

16 Q Bennett?

17 A Bennett, yes.

18 Q Did Mr. Bennett ask you about the proceedings
19 that were in place prior to 2002?

01:56:33 20 A I don't believe so.

21 Q Okay. Did he talk about what was the purpose
22 of your meeting with Mr. Bennett?

23 A This was after the national bishops had
24 established a review policy, and I believe that

01:57:00 25 Mr. Bennett and other members of whatever the group was

01:57:05 1 were visiting different diocese throughout the country
2 and among those that they visited was Los Angeles.

3 Q Okay. Did he ask you about the review board?

4 A About the Clergy Misconduct Review Board or
01:57:23 5 Oversight Board he did, yes.

6 Q Has the Baker case --

7 A This was a meeting at which all of our board
8 members I think all of them were invited at least a
9 number of them and then there was Mr. Bennett, and I
01:57:40 10 think a few other people who were with his team that
11 came and we discussed with the Clergy Misconduct
12 Oversight Board was and what the requirements were and
13 that type of thing.

14 Q Did you -- do you recall a time where it was
01:58:00 15 reported in the press that Governor Keating made a mafia
16 reference to Cardinal Mahony's handling of --

17 A I recall that.

18 Q -- childhood sexual abuse?

19 A I recall that there was some kind of reference
01:58:14 20 like that.

21 Q Did that surprise you?

22 A Yes.

23 Q Why?

24 A Because I didn't think it was true.

01:58:22 25 Q Did you speak out on that publicly?

01:58:25 1 A No.

2 Q Did you ever have a conversation with cardinal
3 about it?

4 A No.

01:58:30 5 Q Have you ever had a conversation with the
6 cardinal about Michael Baker?

7 A No. I don't talk and haven't talked with the
8 cardinal very much.

9 Q Well, the reason I ask is that according to the
01:58:45 10 report in The Tidings your role is to advise the
11 cardinal, and so I mean, have you ever talked to the
12 cardinal about sexual abuse?

13 A Oh, yes.

14 Q Does the cardinal come to the board meetings
01:59:02 15 now?

16 A From time to time.

17 Q How many different conversations have you had
18 with him regarding sexual abuse and sexual abuse of
19 children?

01:59:13 20 A It would be hard to say over the years. It
21 would be pretty difficult to say. I would say maybe 20
22 to 25, 30, could be more.

23 Q Has anybody told you what happened to my client
24 in this case, Judge?

01:59:28 25 A I don't know who your client is.

01:59:31 1 Q Has anybody told you what happened with the
2 little boy in this case?

3 A No.

4 Q Do you have any idea what Michael Baker did to
01:59:39 5 his victims?

6 A Very -- no. Specifically I don't. Yeah. No.

7 Q If you had learned that -- strike that.

8 Judge, do you remember a time where a case was
9 presented to you involving the Father Fred between '92
02:00:15 10 and 2002 where you learned that father -- this

11 hypothetical priest had previously admitted to molesting
12 children, had gone to treatment and been placed back in
13 ministry and then had boundary violations where he was
14 found alone with children? Do you ever remember a case
02:00:34 15 like that coming in front of you?

16 A No.

17 Q Can you -- can you think of an instance as you
18 sit here today, Judge, where it would be appropriate for
19 the archbishop -- excuse me. Can you think of a
02:00:52 20 situation, Your Honor, given what you know about child
21 abuse and your career as a judge and a DA where it would
22 be appropriate to let somebody who had admitted
23 molesting little boys or little girls to have access to
24 children again?

02:01:11 25 MR. WOODS: I'm going to object to the form of

02:01:13 1 the question as kind of wandering set with a lot of
2 facts without any anchor. It's a hypothetical. Calls
3 for an opinion. Not tied to a specific time period.
4 I'll let him answer.

02:01:31 5 BY MR. MANLY:

6 Q Go ahead.

7 A Can I have it read back?

8 MR. MANLY: Sure. Please.

9 (Record read)

02:01:56 10 THE WITNESS: It's hard for me to answer that
11 question because you have a lot of things like child
12 abuse, what was it? You'd have to know factually what
13 occurred and what you mean by "access to children
14 again."

02:02:08 15 BY MR. MANLY:

16 Q Let me be a little more specific. Say you have
17 a situation where a priest has previously sodomized a
18 little boy or little girl. Can you think of an instance
19 where it would be appropriate to ever place that priest
02:02:21 20 in a parish setting?

21 MR. WOODS: Calls for a hypothetical set of
22 facts. Calls for an opinion for the designation of
23 experts. Calls for speculation.

24 THE WITNESS: Well, it is speculation based
02:02:32 25 upon a hypothetical. I can't think of a situation.

02:02:35 1 BY MR. MANLY:

2 Q Did you know that was occurring in '92 -- did
3 you know whether that was occurring between '92 and 2002
4 when you were on the SAAB Board?

02:02:45 5 A No.

6 Q Would you expect if that was occurring as a
7 member of the board you would have been told?

8 A If that was one of the Father Freds, I would
9 think so.

02:02:57 10 Q And why would you believe that?

11 A Well, we were -- well, how the cases were
12 selected that were presented to us we had no knowledge
13 of. We didn't know what the universe was that existed.
14 If a case came before us I assumed it was something that
15 the vicar and the cardinal would want to have some input

02:03:25 16 on from the board. So if a case was really very clear
17 cut as to what to do, I don't know that would even
18 come -- it would surprise me if it would even come
19 before the board. Our role was to advise, and I would

02:03:52 20 think on very clear-cut cases there would be no need for
21 advice.

22 Q In other words, if somebody previously molested
23 a child, you wouldn't need advice on not putting him
24 back in a parish; right?

02:04:05 25 MR. WOODS: If somebody something --

02:04:06 1 BY MR. MANLY:

2 Q If a priest had previously molested a child, it
3 would be common sense you don't put him back in a
4 parish; correct?

02:04:12 5 MR. WOODS: Argumentative. Calls for an
6 opinion for designation opinions.

7 THE WITNESS: Calls for an opinion. If I were
8 the one making decisions it might be a different thing
9 but I'm --

02:04:23 10 BY MR. MANLY:

11 Q Judge, can you imagine a situation where a
12 bishop should place a priest who previously sodomized a
13 little boy or a little girl back in a parish after they
14 knew he did it?

02:04:35 15 MR. WOODS: Argumentative. Calls -- it's a
16 hypothetical situation. Calls for speculation. Not
17 limited to a specific time period. No statement of
18 facts upon which to make any kind of judgment or
19 rational judgment.

02:04:47 20 THE WITNESS: It is hypothetical, but my answer
21 would be no.

22 MR. MANLY: Let's take a short break. Thank
23 you.

24 THE VIDEOGRAPHER: Videotape deposition's off
02:04:54 25 record at 2:05 p.m.

02:04:56 1 (Pause in the proceedings.)
2 THE VIDEOGRAPHER: Videotape deposition's back
3 on record at 2:17 p.m.
4 MR. STEIER: Are you able to rotate that thing
02:16:54 5 a little bit so I can see the screen setup? Your
6 monitor, can you just flip it? I can get up.
7 THE VIDEOGRAPHER: No. No. I can flip it. I
8 just got to get the picture on it for it. Everybody
9 happy? Everybody like that?
02:17:08 10 MR. STEIER: I just want to see what the judge
11 looks like.
12 MR. WOODS: Your colleague when we were here
13 the other day had it set up so we could always kind of
14 take a look over there.
02:17:16 15 THE WITNESS: I prefer not to look at it.
16 MR. WOODS: Okay. Turn it the other way.
17 THE VIDEOGRAPHER: I can do that. I can set it
18 up.
19 MR. WOODS: Witnesses, they don't like to see
02:17:23 20 themselves.
21 THE WITNESS: Let them look.
22 MR. STEIER: That's all right.
23 THE WITNESS: I have a vision of myself that's
24 a little bit different than that one.
02:17:33 25 MR. MANLY: Let's go back on the record.

02:17:35 1 THE VIDEOGRAPHER: We're on the record.
2 MR. MANLY: Your Honor, I've placed in front of
3 you what I believe what we'll mark as Exhibit 5, what is
4 the report to the People of God dated February 17th,
02:17:48 5 2004. The reporter will mark it.
6 (Plaintiff's Exhibit 5 was
7 marked for identification.)
8 MR. STEIER: Exhibit what is it? 5.
9 BY MR. MANLY:
02:18:03 10 Q Have you seen this before, Your Honor?
11 A Not this particular one. I have seen the
12 document bearing this title, so I assume it's the same
13 one.
14 Q Okay. And did -- at the end did you see the
02:18:27 15 number of names of the priest accused?
16 A The end being the last page?
17 Q Yeah. I'm sorry. Page 1 of 7 and it's in the
18 appendix I think that's the page 23. It's not marked as
19 23, but that's what it is.
02:18:58 20 A All right. What is it you want me to look at?
21 Q Have you seen this document before; in other
22 words, the names of priests accused sort of spelled out?
23 A I have seen the overall document. I don't know
24 that I focused on this particular page or these pages.
02:19:23 25 Q Okay. When you read this the first time were

02:19:27 1 you surprised at the number of names on it?

2 A As I say, I'm not sure I looked at this
3 particular page, but I know there was a lot of talk
4 about the number and 600 is a number that was in the
5 press a lot. I was surprised by that.

02:19:41

6 MR. MANLY: Okay. Let me show you another
7 document we'll mark as Exhibit 6, which is the addendum
8 to the People of God report.

9 (Plaintiff's Exhibit 6 was
10 marked for identification.)

02:20:06

11 MR. WOODS: By the way, for clarity the 600 in
12 the newspaper reports I think usually refer to victims,
13 not offenders.

14 MR. MANLY: You don't expect me to respond to
15 that, do you?

02:20:30

16 MR. WOODS: No.

17 MR. MANLY: Okay.

18 BY MR. MANLY:

19 Q Judge, can I direct your attention in that
20 document to page 12, please?

02:20:39

21 MR. GASPARI: I'm sorry?

22 BY MR. MANLY:

23 Q The addendum, it's page 12, and I'm going to
24 ask you about page 12 and 13.

02:21:07

25 A All right.

02:21:09 1 Q Just let me know when you've had an opportunity
2 to take a look at this.
3 MR. STEIER: When I objected that's what those
4 are, the ones you published after.
02:21:22 5 MR. WOODS: This is the published one, yeah.
6 MR. MANLY: This is not the one from mediation.
7 MR. STEIER: That's what I wanted to make sure.
8 MR. WOODS: It's the published one.
9 MR. MANLY: The other one is too; correct?
02:21:33 10 MR. WOODS: Yeah. This one there is only one
11 version.
12 MR. MANLY: Okay. Thank you, Mr. Steier.
13 MR. STEIER: I'm just curious.
14 THE WITNESS: I see what it is. If you have
02:22:04 15 some questions that I can go to that particular portion.
16 BY MR. MANLY:
17 Q I'd like to direct your attention to page 13
18 and specifically date -- the date is November 1st, 1994.
19 Do you see that, 11/01/94?
02:22:23 20 A Yes.
21 Q It says, "Assigned to St. Columbkille Parish as
22 administrator Pro-Tem." Do you see that?
23 A Yes.
24 Q Have you ever been St. Columbkille, Your Honor?
02:22:32 25 A I don't believe so.

02:22:36 1 Q Would you -- based on the way you knew the
2 committee should work, if they were going to assign
3 somebody like Father Baker with his history as is
4 outlined in page 12 and 13, would you expect -- have
02:22:51 5 expected that to be cleared with the board?

6 A I have no opinion on that. I don't know if
7 that would be -- the -- the vicar and maybe others made
8 the decision as to what was to be brought before the
9 board, so I wasn't trying to second-guess that. We
02:23:16 10 weren't involved in saying every case has to come before
11 the board.

12 Q Looking at the entry dated 6/12/95 it says
13 "Note re a breach of restrictions by contact," paren,
14 "nonsexual with minors observed by pastor." If that was
02:23:41 15 a -- Father Baker was found alone with a little boy
16 alone in the rectory, is that something that you would
17 expect that it would have been brought to the board
18 given his history based on what you know, how the vicar
19 for clergy operated?

02:23:57 20 A Not necessarily.

21 Q Looking below that, 7/22/96, "Report to vicar
22 of clergy re a breach of restrictions by contact
23 (nonsexual) with a minor." Would you have expected that
24 would be brought to the board?

02:24:13 25 A Not necessarily.

02:24:17 1 Q Looking at 8/8/96 do you see it says "Sexual
2 abuse advisory board recommendations re Baker"?
3 A Which one is this now?
4 Q I'm sorry. It's August 8th, 1996.
02:24:29 5 A Yes.
6 Q Do you recall what the recommendations were
7 regarding Father Baker?
8 A No.
9 Q Did the board use -- have access to the -- to
02:24:41 10 summaries of or the actual reports regarding the priest
11 in question, psychological reports?
12 A The SAAB members?
13 Q Yes.
14 A No.
02:24:51 15 Q Well, how did you know whether -- what a priest
16 had done and what his prognosis was?
17 A We were told.
18 Q Okay. So you -- so the vicar would summarize
19 the treatment recommendations?
02:25:11 20 A I can't recall our -- becoming involved in
21 assessing what was done with priests. So whether the
22 recommendations -- what the recommendations were, if
23 there were recommendations.
24 Q Yes.
02:25:35 25 A We don't know what happened. We met, we talked

02:25:38 1 about cases, we tried to come to some kind of consensus.
2 We gave our opinions, and that was it.

3 Q Did you know, Your Honor, that between '92 and
4 2002 the archdiocese would periodically send priests
02:25:53 5 that had offended with minors sexually for treatment at
6 various facilities?

7 A I don't recall that.

8 Q You were never told -- do you have any
9 recollection of being told by the vicar for clergy that
02:26:07 10 the cardinal would periodically send people like Father
11 Baker to a treatment facility to be treated for
12 pedophilia or ephebophilia?

13 A I have no recollection of that.

14 Q Okay. Do you recall a case that came before
02:26:43 15 the board in 2000 that involved abuse that allegedly
16 occurred in Tucson, Arizona and Mexico involving a
17 priest?

18 A No.

19 Q Do you now -- have you now heard that there was
02:26:57 20 a case against Father Baker that came forward in 2000?

21 MR. WOODS: Other than from your attorney, some
22 source than any attorney/client privilege communication.

23 BY MR. MANLY:

24 Q You read in the paper a case against Father
02:27:13 25 Baker that came forward in 2000?

02:27:15 1 A I believe so.

2 Q Do you remember that case coming before the
3 board, Your Honor?

4 A No. We're talking now about the year 2000;
02:27:22 5 right?

6 Q Yes, sir.

7 A No, I have no recollection of that.

8 Q Did -- is [REDACTED] a member of the
9 Chancery Club?

02:27:44 10 A Yes.

11 MR. STEIER: You know a lot of these people.

12 BY MR. MANLY:

13 Q And is [REDACTED] a member of the Chancery Club?

14 A I don't believe so. There are over 200
02:27:58 15 members. They do publish a yearly membership directory.

16 Q Have you ever attended a party at
17 Mr. Hennigan's house?

18 A Yes.

19 Q Was -- were any other judges present besides
02:28:11 20 yourself?

21 A Can't recall.

22 Q Judge, have you ever interviewed seminarians?

23 MR. WOODS: Have you ever heard?

24 MR. STEIER: Interviewed.

25

02:28:35 1 BY MR. MANLY:

2 Q Have you ever interviewed seminarians or people
3 leading the seminary at Saint John's?

4 A No.

02:28:45 5 Q Did you know that you were selected by the
6 archdiocese in 2001 to interview seminarians that left
7 Saint John's in connection with a case called De Maria?

8 A I understood that I was available to do that if
9 requested to do so.

02:29:02 10 Q But the request never came?

11 A The request came in three or four cases, maybe
12 five from the seminary indicating that a particular
13 seminarian was leaving and that they had been given my
14 telephone number and contact information and that they
02:29:26 15 may be calling me. I never received a call from any of
16 them. I didn't think it was my responsibility to follow
17 up and try to contact them.

18 Q Did you know the name of any priest who had
19 sexually abused a child in the archdiocese prior to
02:30:03 20 2002?

21 A I don't believe so with one possible exception,
22 though I don't recall and the --

23

24

02:30:34 25

02:30:37

1

2

Q Who was that priest?

3

A [REDACTED], and he was convicted and I

4

believe he was sentenced to prison, and his name may

02:30:48

5

have come up.

6

Q Okay.

7

A There was another one I'm not sure when his --

8

the name came up. Is it Llanos Long Beach?

9

Q Ted Llanos?

02:31:02

10

A Yes. That name may have come up too, but that

11

was in the press and I don't know -- I don't believe it

12

was ever brought up in the context of an SAAB meeting.

13

Not quite certain what it was that I heard about that.

14

Q All right. Let me -- can I have the documents

02:31:27

15

that the -- can I see the documents that the judge

16

produced today?

17

A This is Number 1?

18

Q Yes, please.

19

A All right.

02:31:36

20

(Plaintiff's Exhibit 1 was

21

marked for identification.)

22

MR. MANLY: Don, do you have copies of this?

23

MR. WOODS: Uh-huh. Everyone has them.

24

BY MR. MANLY:

02:31:42

25

Q Does the judge have a copy?

02:31:44 1 A Not in front of me.

2 Q Do I have an extra copy? Okay. Let me give
3 this back to you, Your Honor. Judge, can you tell me
4 what these documents are?

02:31:58 5 A This -- there are several different categories
6 of documents here. Until you get to the -- almost the
7 end and there's a production number beginning with
8 ADLALC 000644.

9 Q I don't have that one. Oh, okay. It's split
02:32:37 10 up. Sorry.

11 A Up until -- up until that number so let me
12 state what the numbers are here. Production number
13 ADLALC 00056.

14 MR. WOODS: There's another number there it's
02:32:53 15 562. It's not copied clearly.

16 THE WITNESS: It wasn't --

17 MR. WOODS: It should be 562.

18 THE WITNESS: 562. All right. That's the
19 first page. And it goes -- and it goes through
02:33:12 20 production number ADLALC 000643. Okay. The first few
21 pages are a listing of dates in my calendar book that
22 refer to the Sexual Abuse Advisory Board. I went
23 through my calendar books in response to the subpoena or
24 the listing of records that you wanted me to produce for
02:33:49 25 references to SAAB. So starting in 1993 and going --

02:33:58 1 the first three pages going to June 19 of 2002 are the
2 references to SAAB in my calendar books and then the
3 following starting with production number ending 565 and
4 going through production number ending in 643 are the
02:34:24 5 copies, redacted copies of those calendar books, they're
6 pocket calendar books that I obtain from Brooks
7 Brothers, and I made notations of what my calendar is.
8 BY MR. MANLY:
9 Q And the things you redacted are other personal
02:34:42 10 items having nothing to do with this?
11 A Correct.
12 Q Now, did you redact the minutes of the Clergy
13 Misconduct Oversight Board that are attached here?
14 A No.
02:34:54 15 Q Who did?
16 A I assume my lawyer did.
17 Q And that is Mr. Woods?
18 A Yes.
19 MR. MANLY: Don?
02:35:02 20 MR. WOODS: They refer to other matters, other
21 cases other than Baker.
22 MR. MANLY: I just -- like, I don't need it
23 today, but I'd like a privilege log if you would.
24 BY MR. MANLY:
02:35:21 25 Q It says --

02:35:31 1 MR. WOODS: It's not a matter of privilege,
2 it's a matter of they're not called for by the subpoena.
3 MR. MANLY: Well, I'd still like something in
4 writing.

02:35:39 5 MR. FINALDI: What's not called for? The part
6 of the document that's redacted is not privileged?
7 MR. WOODS: Well, parts that are redacted have
8 nothing to do with Father Baker.
9 MR. FINALDI: Is because it's privileged?

02:35:52 10 MR. WOODS: Okay. Fine.
11 MR. STEIER: The constitutional right of
12 privacy.
13 MR. WOODS: Privacy.
14 MR. FINALDI: I'm just asking a question. It's
15 right to privacy.

02:35:58 16 THE WITNESS: As I went through and I don't
17 have the -- the list of things you wanted me to produce
18 in front of me, but it specifically stated references to
19 SAAB or I'm not quite certain, and that's what I have
20 listed in the first three pages. So where I found a
21 listing, I composed this list.

02:36:18 22 BY MR. MANLY:
23 Q Judge, I'm not talking about your calendar,
24 we're talking about the minutes. You had nothing to do
02:36:33 25 with that, and I get why you'd want to redact your

02:36:37 1 calendar. That's none of my business.

2 A I didn't understand what you're talking about.

3 Q We're just talking about the minutes.

4 A The minutes start with production number ending

02:36:47 5 in 644.

6 Q Okay. That's what I'm looking at now, Your

7 Honor. We'll deal with this at a different time, so we

8 don't have to delay the judge. Okay. Now, looking

9 at -- can you look at page 644, Your Honor?

02:37:03 10 A Yes, I have that.

11 Q It says the large portion of it's redacted and

12 then it says CMOB -- I'll wait for you and go to page 2

13 of that document. So it's 645 and it says CMOB 02 --

14 A I got it.

02:37:28 15 Q -- dash 02-01 colon. What is that?

16 A That was the number we gave to the Michael

17 Baker case.

18 Q And do you know who -- who gave that number to

19 it?

02:37:40 20 A I probably did.

21 Q Okay. Then there's a -- what I'll call the

22 narrative at page 2 Bates-labeled 000645 and page 3

23 000646. Do you know who wrote this?

24 A The minutes at that time. Let's see. 3,003 --

02:38:06 25 2003 were prepared by the administrator

02:38:11 1 [REDACTED]

2 Q Is she reflecting a narrative that somebody
3 gave to the board or --

4 A Yes.

02:38:19 5 Q So was this narrative by Father -- Monsignor
6 Cox?

7 A Yes. It was a report. We had asked for
8 information about some of the these cases.

9 Q What does CMOB mean?

02:38:57 10 A Clergy Misconduct Oversight Board.

11 Q And dash 020, what does that denote?

12 A That was the case number that was given to
13 Michael Baker.

14 Q And dash 01?

02:39:10 15 A At the time we were trying to put this thing
16 together we thought we would have a dash 01, dash 02,
17 dash 03 depending upon the number of cases that would
18 come along.

19 Q Is that the 20th case or the 20th day or what
02:39:31 20 does that mean?

21 A That was just the number we gave to it
22 because -- I can explain why he's even given a number.

23 Q Sure.

24 A At the very beginning when it very first
02:39:41 25 started and this was within the first year of operation,

02:39:47 1 I don't know what number we had gotten up to by
2 February 12th, 2003, but we decided that we would like
3 to be dealing with the universe of cases, and so those
4 that had been identified in the Los Angeles Times
02:40:02 5 article we gave numbers to, although in many cases such
6 as in Michael Baker's case there was no action that was
7 ever taken by the CMOB, but we got a report.

8 Q All right. So in this narrative it says,
9 "Monsignor Cox discussed the possibility of going back
02:40:36 10 to the parishes after a conviction or guilty plea and
11 making announcements regarding the status to make sure
12 there's closure in the community. It was suggested this
13 type of closure announcement be made in The Tidings or
14 Los Angeles Times to show the church actively following
02:40:52 15 through." Do you remember that occurring, that
16 discussion?

17 A Well, I see it here. I remember that that -- I
18 assume that that's what was happening. I have no
19 independent recollection of who said what, Monsignor Cox
02:41:08 20 or others or who may have made the suggestion.

21 Q If Monsignor Cox was aware that there was more
22 to the Baker case than he gave you here, in other words
23 there were other pertinent facts, would you have
24 expected him to disclose those?

02:41:25 25 A Not necessarily. I think at that point Father

02:41:30 1 Baker had been removed from ministry, he had been
2 laicized and the only thing that we would be concerned
3 with as suggested there or stated here is that people be
4 made aware of the fact that he was an abusive priest so
02:41:53 5 they could make a claim.

6 Q Well, did -- did anybody -- did any -- did
7 Monsignor Cox tell you that the cardinal had decided to
8 conceal Baker's identity from the police at any point?

9 A No.

02:42:14 10 Q If that was true, was that something the board
11 wanted to know?

12 A At this point in this case I don't think the
13 board was really attempting to exercise any kind of
14 oversight function.

02:42:27 15 Q Well, one of the things you were trying to do
16 is keep children safe; correct?

17 A Correct.

18 Q And if the cardinal had instructed his staff
19 not to call the police on Father Baker, isn't that
02:42:38 20 something you'd want to know, sir?

21 A Not necessarily.

22 Q Okay.

23 A Not in the context of this report.

24 Q Okay. "It was also suggested" -- I'm reading
02:42:51 25 again from the document, Your Honor. "It was also

02:42:53 1 suggested the archdiocese explore the possibility of
 2 taking legal action against Michael Baker. Monsignor
 3 Cox will [REDACTED] " Do you
 4 remember that discussion occurring?

02:43:04 5 A No.

 6 Q And it says, "Recommendation, it was the
 7 consensus of the board that based upon the information
 8 presented there is no need to take further action. The
 9 board suggests that the archdiocese explore the
02:43:16 10 possibility of taking legal action against Michael
 11 Baker." Do you recall that?

 12 A It's written here. I don't recall it apart
 13 from the minutes.

 14 Q Did anybody at that meeting of the board
02:43:27 15 suggest that it might be a good idea to go try to find
 16 other victims of Father Baker to see if they could be
 17 helped?

 18 A I think that's why the suggestion was made
 19 about making announcements.

02:43:40 20 Q Did you ever wonder why the cardinal didn't do
 21 that in 1986 when Baker first reported to him that he
 22 orally copulated a little boy or a little girl?

 23 MR. WOODS: I'm going to object to the form of
 24 the question as assuming facts not in evidence.

02:43:53 25 THE WITNESS: If you could rephrase.

02:43:54 1 BY MR. MANLY:

2 Q Well, it says -- let's look at page 645. It
3 says "Five months later Michael Baker came forward and
4 admitted involvement with two young men that were then
02:44:07 5 in Mexico." And then it continues down at the bottom
6 "Later in 2000 pastor reported Michael Baker had" -- I'm
7 sorry. Why did I read that? Let me start over.
8 Beginning at page 645 it says at the second sentence
9 "During a priest retreat in June of 1986 Cardinal Mahony
02:44:44 10 issued an invitation."

11 A Let me see if I am with you here.

12 Q It's the second sentence here, Your Honor.

13 A 645?

14 Q Yeah. Sorry. Beginning "during a priest
02:44:53 15 retreat."

16 A Yes.

17 Q "During a priest retreat in June of 1986
18 Cardinal Mahony issued a invitation to anyone struggling
19 with sexual misconduct issues could come forward and
02:45:04 20 obtain help. Five months later Michael Baker came
21 forward and admitted involvement with two young men who
22 were then in Mexico." It says, "The archdiocese had no
23 pastoral outreach at that time." Do you know what that
24 means?

02:45:22 25 A No, not specifically.

02:45:27 1 Q It says, "After Father Baker was assessed and
2 treated it was recommended he be allowed to return to
3 ministry with the restriction he have no regular contact
4 with minors." When you -- when this was presented to

02:45:38 5 you by Monsignor Cox, did you know what assessment and
6 treatment meant in 2003 when this was presented to you?

7 MR. WOODS: I'm sorry. Could I hear -- better
8 read the question back.

9 BY MR. MANLY:

02:45:55 10 Q Let me ask it again. When this was presented
11 to you, this information was given to you in December --
12 in 2003, did you understand what assessment and
13 treatment was referring to?

14 A Yes.

02:46:07 15 Q Okay.

16 A I believe I did.

17 Q All right.

18 MR. WOODS: Generically or specifically?

19 MR. MANLY: Specifically regarding Father

02:46:12 20 Baker.

21 THE WITNESS: No, not specifically.

22 BY MR. MANLY:

23 Q Do you know what it is?

24 A I'm not really entirely sure, but I believe it

02:46:20 25 has something to do with the psychologists and

02:46:26 1 psychiatrists working with the person in order to help
2 them resolve their problem.

3 Q Are you of the belief now or have you been in
4 the past, Your Honor, that pedophilia can be cured?

02:46:38 5 A There was a point when I thought it could be.

6 Q When was that, sir?

7 A I think I alluded earlier to the fact that my
8 father's involvement when he was a parole officer for
9 the California youth authority.

02:46:51 10 Q When you were on the board from '92 to 2002 did
11 you believe pedophilia could be cured?

12 A I don't believe I had a fixed opinion one way
13 or the other at that time. I still don't have a fixed
14 opinion, "however, I think the reality of the situation
02:47:13 15 is that you can't take a chance, but that's something
16 that has evolved in my own thinking as well.

17 Q Given Father Baker's admitted history of
18 molesting children if he was alone with children in
19 violation of his stated agreement not to be after 1987,
02:47:43 20 would you have as a board member expected that to be
21 reported to you?

22 A The SAAB?

23 Q Yes.

24 A Not necessarily.

02:47:54 25 Q Let's look at page 064. I think it's six

02:48:00 1 and --
2 A Maybe eight.
3 Q Oh, eight. Okay. It's eight, it's eight, Your
4 Honor. Thanks.
02:48:13 5 A You want me to write eight on here?
6 Q Do you mind? Is that okay with your counsel?
7 MR. WOODS: Yeah.
8 THE WITNESS: I'll put an eight after the four.
9 BY MR. MANLY:
02:48:22 10 Q Thank you, Your Honor. What is this document,
11 Your Honor?
12 A This is a log that is maintained by the CMOB to
13 keep track of cases that are both active and inactive,
14 and it doesn't say at the top it has been -- this --
02:48:47 15 okay. The next page is a similar thing, so this is most
16 likely the -- well, the production date is March 21,
17 2003, the lower left-hand corner of the document ending
18 in 648. So it was most likely inactive, but when a
19 case -- we have nothing further to do on a case, we'll
02:49:20 20 move it over from the active to the inactive file.
21 Q Looking at page 648 do you see where it says
22 "cardinal approved" at the top right here, Your Honor?
23 A Yes.
24 Q Is that a spot where the cardinal would initial
02:49:39 25 or sign?

02:49:40 1 A I'm sorry?

2 Q Is that a box where the cardinal was to initial
3 or sign his approval?

4 A No. No.

02:49:47 5 Q What does that denote, "cardinal approved"?

6 A It would be a check I think to indicate that
7 the recommendation had gone to the cardinal which
8 were -- they were made in writing and that he had the
9 approved recommendation, and we'd put in the date.

02:50:06 10 MR. MANLY: I'm looking now at November 10th,
11 2004 and I've got 650, 651, 652 and 653 and there -- the
12 entire document redacted with the exception of the
13 members present. Don, can you give me some insight as
14 to why that is?

02:50:32 15 MR. WOODS: Doesn't relate to Baker.

16 MR. MANLY: But the -- at 649 there's a date
17 November 10th, 2004, and there is an agreement regarding
18 Baker so I'm --

19 MR. WOODS: Well, Baker's mentioned at the end.

02:50:54 20 THE WITNESS: That was the only reference.

21 MR. WOODS: At 654.

22 MR. MANLY: Oh, I see. 654 is --

23 MR. WOODS: And then 649 just is a reference to
24 what is discussed.

02:51:09 25 MR. MANLY: I must be missing something. Do

02:51:11 1 you have 645 or 654 rather?
2 MR. WOODS: 564, yeah.
3 THE WITNESS: It's that one.
4 MR. WOODS: It's the reference to Baker.
02:51:24 5 MR. MANLY: Okay. I got it. Got it.
6 MR. STEIER: Where does it reference? Oh, a
7 reference. I see.
8 MR. MANLY: I got it right here.
9 MR. WOODS: Four priests involved in criminal
02:51:47 10 investigations.
11 BY MR. MANLY:
12 Q So Your Honor, you did not search your E-mail
13 on your computer in connection with the production
14 request?
02:52:16 15 A Correct.
16 Q In -- between '92 and 2002, did any victim --
17 was any victim ever interviewed by the board?
18 A Not to my knowledge. I did not. I don't know
19 whether other board members may have.
02:52:38 20 Q Did the board ever receive any training or
21 insight on what happens to children who are molested by
22 adults, specifically priests?
23 A I don't believe so.
24 Q Judge, in retrospect do you wish you'd called
02:52:56 25 the police?

02:52:57 1 MR. WOODS: About what?
2 MR. MANLY: About learning about
3 child-molesting priests.
4 MR. WOODS: I'm going to object that the
02:53:04 5 question is vague and ambiguous.
6 MR. STEIER: Calls for speculation.
7 BY MR. MANLY:
8 Q You can answer, sir.
9 A What was -- short answer would be no simply
02:53:22 10 because I didn't feel it was my role to do that, and I
11 felt it was whatever was required was being done.
12 Q At any time were you made aware as a member of
13 the board there was a grand jury inquiry underway
14 involving the archdiocese and specifically the
02:54:03 15 cardinal's conduct?
16 A No.
17 Q And just to be clear, no member of the board
18 not once ever discussed the possibility of calling child
19 protective services or law enforcement when a priest
02:54:20 20 molestation case of a child was presented; is that
21 correct?
22 A As far as I can recall, yes.
23 Q Did anybody ever ask Monsignor Loomis or
24 Monsignor Cox or Monsignor Dire if they'd called the
02:54:36 25 police?

02:54:37 1 A I don't recall.

2 Q Did anybody on the board from '92 to 2002 take
3 any steps to insure that a victim was receiving
4 counseling or is getting help that had been molested by
5 a priest?

02:54:49

6 A I don't know about any members. I did not.

7 MR. MANLY: I'm sorry. Can I have that read
8 back?

9 (Record read)

02:55:00

10 BY MR. MANLY:

11 Q And Your Honor, did that ever occur to you that
12 that might be a good idea to help these children?

13 A No.

14 MR. MANLY: Thank you, Your Honor. No further
15 questions.

02:55:08

16 MR. WOODS: Thank you.

17 MR. STEIER: I'm not going to ask any
18 questions.

19 MR. WOODS: This is your chance.

02:55:19

20 THE VIDEOGRAPHER: Do you want to put a stip on
21 the record?

22 MR. MANLY: Stipulate to relieve the court
23 reporter of her duties under the Code. If the
24 original -- Chris, do you have any questions?

02:55:28

25 MR. DWYER: No questions.

02:55:29 1 MR. MANLY: The original be forwarded to the
2 judge or you, Don?
3 MR. WOODS: To me.
4 MR. MANLY: To Mr. Woods who will arrange for
02:55:37 5 the judge to read and sign within 30 days of receipt;
6 that if the original -- the original be forwarded to our
7 office. We'll hold it. If the original is lost, stolen
8 or otherwise misplaced that a -- I propose that a
9 certified copy can be used as if it were a signed
02:55:58 10 original; that if the judge makes his changes to his
11 testimony at the time he reads and signs that Mr. Woods
12 will provide notice within 15 days of receipt of any
13 changes to all counsel; that if -- and then I'll produce
14 the original upon reasonable request for any and all
02:56:20 15 purposes in connection with the litigation.
16 MR. WOODS: So stipulated.
17 MR. MANLY: So stipulated.
18 MR. STEIER: So stipulated.
19 THE VIDEOGRAPHER: Videotape deposition of
02:56:26 20 October 29th, 2009 is now being completed at 2:56 p.m.
21 This concludes Tape Two of two in today's deposition.
22 Thank you all very much.
23 (Deposition concluded at 2:56 p.m.)
24
25