Testimony of Lieutenant Matthew Walling

BY MR. GREG DAVIS:

Sandra M. Halsey, CSR, Official Court Reporter 463

- 1 Q. Sir, would you please tell us your
- 2 full name.
- 3 A. James Matthew Walling, W-A-L-I-N-G.
- 4 Q. Okay, Mr. Walling. How are you
- 5 employed?
- 6 A. I'm a lieutenant with the Rowlett
- 7 Police Department.
- 8 Q. All right. Were you recently promoted
- 9 to the position of lieutenant?
- 10 A. Yes, sir, I was.
- 11 Q. Okay. When did that promotion occur?
- 12 A. On January the 2nd.
- 13 Q. All right. And prior to that, were
- 14 you a sergeant with the Rowlett Police Department?
- 15 A. Yes, sir, I was.
- 16 Q. How old a man are you?
- 17 A. 33.
- 18 Q. Are you married?
- 19 A. No, sir.
- 20 Q. Do you have any children?
- 21 A. No, sir.
- 22 Q. How long had -- how long have you been
- 23 a Rowlett Police Officer?
- 24 A. A little over 10 years.
- 25 Q. Let me direct your attention back to,

- 1 it's going to be the evening of June 5th, 1996. Were you
- 2 on duty that evening?
- 3 A. Yes, sir, I was.
- 4 Q. And what were your responsibilities
- 5 that evening?
- 6 A. I was a patrol sergeant for deep
- 7 nights.
- 8 Q. Officer David Waddell just testified.
- 9 Were you his supervisor that evening?
- 10 A. Yes, sir, I was.
- 11 Q. How many patrol officers were you
- 12 supervising?
- 13 A. Myself and five.
- 14 Q. Do you remember what time you came on
- 15 duty that evening?
- 16 A. At approximately 9:30.

- 17 Q. Now, did you actually go out on patrol
- 18 yourself?
- 19 A. Yes, sir, I did.
- 20 Q. Were you in a marked patrol car?
- 21 A. Yes, sir.
- 22 Q. Were you also wearing a uniform like
- 23 you're wearing this afternoon?
- 24 A. Yes, sir.
- 25 Q. I want to direct your attention,

- 1 Lieutenant, to approximately 2:30 a.m. on June the 6th,
- 2 1996, and ask you where you were at that time.
- 3 A. I was approximately in the 5000 block
- 4 of State Highway 66 in Rowlett on the west side of town.
- 5 Q. Okay. Are you familiar with where the
- 6 Victory Baptist Church is there in Rowlett?
- 7 A. Yes, sir, I am.
- 8 Q. Is that also on Highway 66?
- 9 A. Yes, sir.
- 10 Q. Now Liberty Grove Road and Highway 66,
- 11 would that be east or west of that location?
- 12 A. That would be west of that location.
- 13 Q. Do you know about how far west of that
- 14 church that would be?
- 15 A. A little over a mile.
- 16 Q. Now, at about 2:30 a.m., did you
- 17 receive a call over your radio?
- 18 A. Yes, sir, I did.
- 19 Q. What was the nature of that call?
- 20 A. It was regarding a stabbing.
- 21 Q. And who was calling you on the radio?
- 22 A. It was a communication's officer,
- 23 Janice Bloom.
- 24 Q. All right. She worked for the Rowlett
- 25 Police Department?

- 1 A. Yes, sir.
- 2 Q. And what were you informed of at that
- 3 time?
- 4 A. That there had been a stabbing at 5801
- 5 Eagle Drive, and that the Rowlett Fire Department
- 6 ambulances had been dispatched.
- 7 Q. All right. Did you then proceed to go
- 8 to 5801 Eagle Drive?
- 9 A. Yes, sir, I did.
- 10 Q. Can you tell the members of the jury

- 11 how far it is from Liberty Grove and 66 to 5801 Eagle
- 12 Drive?
- 13 A. It's about 3.1 miles.
- 14 Q. All right. And how long did it take
- 15 you to get from your location to 5801 Eagle Drive?
- 16 A. Approximately three to five minutes.
- 17 Q. Now, on the way over there,
- 18 Lieutenant, did you see any vehicles speeding away from,
- 19 what is it, Dalrock Heights, is that the neighborhood
- 20 where 5801 is?
- 21 A. Yes, sir, it is.
- 22 Q. Did you see any vehicles leaving that
- 23 neighborhood at a high rate of speed?
- 24 A. No, sir, I didn't.
- 25 Q. Did you see any persons on foot while

- 1 you were going over to 5801 Eagle Drive?
- 2 A. No, sir.
- 3 Q. Do you remember how you came into that
- 4 neighborhood, what street that you came in on?
- 5 A. Yes, sir. I turned in on Willowbrook,
- 6 and I was behind the ambulance 902.
- 7 Q. So that would have been one of the
- 8 ambulances that was sent by the Rowlett Fire Department;
- 9 is that right?
- 10 A. Yes, sir. That was the first
- 11 ambulance.
- 12 Q. So y'all came in the neighborhood
- 13 about the same time?
- 14 A. Yes, sir.
- 15 Q. As you were coming in the
- 16 neighborhood, Lieutenant, besides the emergency vehicle
- 17 that you've just told us about, did you see any other
- 18 vehicles driving around in that neighborhood?
- 19 A. No, sir.
- 20 Q. Did you see any persons on foot as you
- 21 came into that neighborhood?
- 22 A. No, sir.
- 23 Q. Did you then go to the house?
- 24 A. Yes, sir.
- 25 Q. And where exactly did you park in

- 1 relationship to that house?
- 2 A. I parked on the northwest side of the
- 3 lot of the house at the entrance to the alley running
- 4 behind the house.

```
5 Q. Lieutenant, if you'll step down,
6 please, with the Court's permission.
8 THE COURT: Yes, sir. You may do so.
10 (Whereupon, the witness
11 stepped down from the
12 witness stand, and
13 approached the jury rail
14 and the proceedings were
15 resumed as follows:)
16
17 BY MR. GREG DAVIS:
18 Q. Lieutenant, if you'll use this
19 pointer, please, and just show the members of the jury
20 where you parked your vehicle when you came up there.
21 A. I partially pulled into the alley and
22 parked it right here.
23 Q. All right. Did you see any other
24 police vehicles when you got there?
25 A. Yes, sir. Officer Waddell's vehicle
Sandra M. Halsey, CSR, Official Court Reporter
469
1 was in this area, right around here.
2 Q. Okay. So you came over there closer
3 to the alleyway; is that correct?
4 A. Yes. sir.
5 Q. All right. Thank you.
7 (Whereupon, the witness
8 resumed the witness
9 stand, and the
10 proceedings were resumed
11 on the record, as
12 follows:)
13
14 BY MR. GREG DAVIS:
15 Q. When you came up there near the
16 alleyway, did you look down the alley?
17 A. Yes, sir, I did.
18 Q. Did you see anybody?
19 A. No, sir.
20 Q. Okay. How about Eagle Drive, as it
21 proceeds, I guess what's going to be west down here. Did
22 you look down that portion of Eagle Drive?
23 A. Yes, sir, I did.
24 Q. Did you see anybody down there?
```

25 A. No, sir.

- 1 Q. What did you do then, once you got
- 2 your car parked?
- 3 A. I exited the car and came around the
- 4 side of the house to the front.
- 5 Q. Did you actually come inside the house
- 6 then?
- 7 A. Yes, sir. I went through the front
- 8 door and met with Officer Waddell in the living room 9 area.
- 10 Q. If you would, again, step down with
- 11 the Court's permission.
- 12
- 13 THE COURT: Yes, go ahead.
- 14
- 15 (Whereupon, the witness
- 16 Stepped down from the
- 17 Witness stand, and
- 18 Approached the jury rail
- 19 And the proceedings were
- 20 Resumed as follows:)
- 21
- 22 BY MR. GREG DAVIS:
- 23 Q. All right. Lieutenant, first, if
- 24 you'll -- I think you said that you had just come in the
- 25 family room; is that right?
- Sandra M. Halsey, CSR, Official Court Reporter 471
- 1 A. Yes, sir.
- 2 O. Lieutenant, if you would if you will
- 3 just point out where you first saw Officer Waddell when
- 4 you came in the family room?
- 5 A. He was about right here. (Indicating
- 6 on photo.)
- 7 Q. All right. And, where was -- did you
- 8 see anyone else in the family room besides Officer
- 9 Waddell?
- 10 A. Yes, sir. Darin Routier and Darlie
- 11 Routier and the other child.
- 12 Q. All right. Now, you referred to
- 13 Darlie Routier. Is that the female sitting over here at
- 14 the table with the gray coat on?
- 15 A. Yes, it is.
- 16 Q. All right.
- 17
- 18 MR. GREG DAVIS: Your Honor, may the
- 19 record please reflect that this witness has identified

- 20 the defendant.
- 21 THE COURT: Yes, sir.
- 22
- 23 BY MR. GREG DAVIS:
- 24 Q. Can you please point for the members
- 25 of the jury where the defendant was, when you first saw Sandra M. Halsey, CSR, Official Court Reporter 472
- 1 her?
- 2 A. She was standing behind Officer
- 3 Waddell, right along in here.
- 4 Q. Okay. And you had mentioned that you
- 5 saw Darin Routier, the husband. Please point out for the
- 6 members of the jury where he was.
- 7 A. He was standing beside her.
- 8 Q. Okay. So you've got the Officer --
- 9 the defendant and her husband all in this area; is that 10 correct?
- 11 A. Yes, sir. The officer was closer up
- 12 here.
- 13 Q. Okay. You say that you saw a child.
- 14 Which child are you talking about?
- 15 A. There was one child laying
- 16 approximately here, and then one in front of the TV over 17 here.
- 18 Q. Okay. Now, what is the first thing
- 19 that you did then? When you came in, you saw these
- 20 individuals. Tell the members of the jury, what's the
- 21 first thing that you did?
- 22 A. I first asked Officer Waddell to give
- 23 me a quick rundown or what had happened. And, at that
- 24 time, he told me that somebody had broken into the house,
- 25 and that he had been told that a person had left through
- Sandra M. Halsey, CSR, Official Court Reporter 473
- 1 the garage area and may possibly still be in the garage 2 area.
- 3 Q. All right. What did you do then?
- 4 A. At that time Officer Waddell and I
- 5 went over to the garage area to search it.
- 6 Q. With the pointer, again, would you
- 7 please describe for the members of the jury the route
- 8 that you took from the family room to investigate the 9 garage.
- 10 A. Yes, sir. We went right through here,
- 11 through the utility room door, up to the garage door. I
- 12 opened the garage door and stepped into the garage.
- 13 Q. Okay. Did I understand you to say,

- 14 did you go on what I am going to call the bottom portion
- 15 of the -- is this an island there that is in the kitchen?
- 16 A. Yes, sir, it is.
- 17 Q. Did you go below that to get to the
- 18 garage?
- 19 A. Yes, sir.
- 20 Q. Okay. Are you sure that you didn't go
- 21 this way, which would have been between the island and
- 22 the sink in order to get to the garage?
- 23 A. Yes, sir, I'm positive.
- 24 Q. As you're going through the kitchen,
- 25 Lieutenant, did you see anything on the floor over here Sandra M. Halsey, CSR, Official Court Reporter 474
- 1 between the island, and I believe it's the pantry -- is
- 2 it over here?
- 3 A. Yes, sir.
- 4 Q. Did you see anything on the floor in
- 5 that area?
- 6 A. There was a broken wine glass here,
- 7 and a little bit of blood.
- 8 Q. Okay. How about over in this area?
- 9 Were you looking in this area over here, which is going
- 10 to be on the other side of the island, and I believe in
- 11 the area of the sink, were you looking over there?
- 12 A. No, sir. I didn't pay very much
- 13 attention to that area.
- 14 Q. All right. Do you know whether or not
- 15 there was anything over here laying on the floor or
- 16 standing up in this area?
- 17 A. There was a vacuum cleaner. I don't
- 18 know if I saw it when I initially went through, but there
- 19 was a vacuum cleaner there.
- 20 Q. All right. You said -- did you go
- 21 through this area; is that correct?
- 22 A. Yes, sir.
- 23 Q. Is there a doorway between the kitchen
- 24 and the utility room?
- 25 A. Yes, sir, there is.
- Sandra M. Halsey, CSR, Official Court Reporter 475
- 1 Q. Okay. When you went through there,
- 2 was it open or was it closed?
- 3 A. It was open.
- 4 Q. Was a light on in the kitchen?
- 5 A. Yes, sir.
- 6 Q. How about the utility room light? Was
- 7 it on or was it off?

- 8 A. I don't recall if it was on or off.
- 9 Q. Is there also a door that leads from

10 the utility room into the garage?

- 11 A. Yes, sir.
- 12 Q. All right. And when you first got to
- 13 it, was it open or was it closed?
- 14 A. It was closed, but not all the way
- 15 closed. It was pushed shut, but it wasn't latched.
- 16 Q. All right. Did it have a lock on it?
- 17 A. Yes, sir, it did.
- 18 Q. Did you see -- did you notice anything
- 19 unusual about the door?
- 20 A. There was blood on the door.
- 21 Q. And, on what portion of the door was
- 22 the blood?
- 23 A. Around the door handle, up and down
- 24 around the door handle.
- 25 O. Okay. I guess kind of on the side of

Sandra M. Halsey, CSR, Official Court Reporter 476

- 1 the door?
- 2 A. On the facing, yes, sir.
- 3 Q. Okay. Could you see any defects in
- 4 the door, such as signs that it had been broken, torn
- 5 into, anything of that order?
- 6 A. No, sir.
- 7 Q. When you looked at the door, did you
- 8 see any evidence that there had been forced entry through
- 9 that door leading from the garage into the utility room?
- 10 A. No, sir, there was not.
- 11 Q. Okay. I believe that you just said
- 12 that you stepped into the garage?
- 13 A. Yes, sir, I did.
- 14 Q. All right. When you stepped in there,
- 15 was the light on in the garage?
- 16 A. I don't recall if it was or not.
- 17 Q. All right. Did you have a flashlight
- 18 with you?
- 19 A. Yes, sir, I did.
- 20 O. How far into the garage did you go?
- 21 A. A couple of feet.
- 22 Q. All right. And what did you do once
- 23 you stepped in a couple of feet?
- 24 A. I cleared the garage, looked back over
- 25 here, looked over here to see if there was anybody in

- 1 there. I looked over this way. There was a refrigerator
- 2 here, and when I looked on the other side of the
- 3 refrigerator, and I noticed that the window screen had
- 4 been cut.
- 5 Q. Is there a door to that garage, an
- 6 over-head door?
- 7 A. Yes, sir, there is.
- 8 Q. All right. Where is that located?
- 9 A. It's located at the back here.
- 10 Q. Did you notice whether or not that
- 11 garage door was open or closed?
- 12 A. It was closed.
- 13 Q. Are there a number of windows on this
- 14 wall here?
- 15 A. Yes, sir.
- 16 Q. Did you see anything wrong with any of
- 17 the other windows?
- 18 A. No, sir, I didn't.
- 19 Q. Which window was it where you saw the
- 20 screen cut?
- 21 A. It was this window.
- 22 Q. Okay. You're referring to this one
- 23 here?
- 24 A. Yes, sir.
- 25 Q. Okay. Did you go over to the window
- Sandra M. Halsey, CSR, Official Court Reporter 478
- 1 to inspect it closer at that time?
- 2 A. No, sir, I did not, not from the
- 3 inside of the garage.
- 4 Q. Okay. Why not?
- 5 A. With the window being cut, I was
- 6 making the assumption that he had left out that way,
- 7 possibly. So I was going to get around to the backyard
- 8 as quick as I could.
- 9 Q. Now, was Officer Waddell in the garage
- 10 with you or did he remain behind you?
- 11 A. He covered me. He was behind me. I'm
- 12 not sure how far into the garage that he went.
- 13 Q. Okay. Now, when you finished clearing
- 14 the garage here, and you had seen the window cut here,
- 15 what did you do at that point?
- 16 A. We both exited the garage and came
- 17 back through the utility room into the kitchen area. I
- 18 left through the house, through the dining room area,
- 19 looking and clearing it as I left to make sure there
- 20 wasn't anybody there. I came over here and did a quick
- 21 search of that, then went out the front door and around
- 22 to the backyard.

```
23 Q. Is that why you took a different route
24 out of the house?
25 A. Yes, sir.
Sandra M. Halsey, CSR, Official Court Reporter
479
1 Q. When you looked in the nook, did you
2 see anything unusual?
3 A. No, sir.
4 Q. When you looked in the formal dining
5 area, did you notice anything unusual at that time?
6 A. No, sir.
7 Q. How about the formal living room,
8 anything unusual about it as you left the house there?
9 A. No, sir.
10 Q. Now, when you left the house,
11 Lieutenant, where did you go to?
12 A. I went around the front the same way
13 that I had come in to the backyard, to the back driveway
14 and to the gate leading into the backyard.
15
16 (Whereupon, the following
17 mentioned items were marked
18 for identification only
19 as State's Exhibits 13,
20 13-A,B,C,D & E,
21 after which time the
22 proceedings were
23 resumed on the record
24 in open court, as
25 follows:)
Sandra M. Halsey, CSR, Official Court Reporter
480
1
2 BY MR. GREG DAVIS:
3 Q. Okay. Lieutenant, let me show you
4 what I've had marked as State's Exhibits 13, 13-A, B, C,
5 D and E. Do you recognize these photographs?
6 A. Yes, sir, I do.
7 Q. First of all, State's Exhibit No. 13,
8 is that a true and accurate aerial photograph of 5801
9 Eagle Drive?
10 A. Yes, sir, it is.
11 Q. And State's Exhibits 13-A, 13-B, 13-C,
12 13-D and 13-E, do they truly and accurately depict the
13 backyard of 5801 Eagle Drive as it appeared on June 6th,
14 1996?
15 A. Yes, sir, they do.
```

16

- 17 MR. GREG DAVIS: Your Honor, at this
- 18 time we'll offer State's Exhibits 13, 13-A, B, C, D and E
- 19 at this time.
- 20 MR. RICHARD C. MOSTY: No objection.
- 21 THE COURT: All State's Exhibits
- 22 offered are admitted.
- 23
- 24 (Whereupon, the items
- 25 Heretofore mentioned
- Sandra M. Halsey, CSR, Official Court Reporter 481
- 1 Were received in evidence
- 2 As State's Exhibit No. 13
- 3 And 13-A through 13-E
- 4 For all purposes,
- 5 After which time, the
- 6 Proceedings were resumed
- 7 As follows:)
- 8 BY MR. GREG DAVIS:
- 9 Q. Lieutenant, again, now, as we're
- 10 looking here at these photographs, this backyard that you
- 11 said you came around, did you come around -- which way
- 12 did you go around? Did you go around this way to get to
- 13 the backyard or did you go around this way?
- 14 A. I went around this way, back around by
- 15 where I had parked my car and up here, up the driveway to
- 16 the back gate.
- 17 Q. Is there a fence around this backyard?
- 18 A. Yes, sir, there is.
- 19 Q. Okay. Describe what kind of fence it
- 20 is.
- 21 A. It's a wood picket fence painted
- 22 white.
- 23 Q. All right. Do you know about how tall
- 24 it is?
- 25 A. Approximately six feet.
- Sandra M. Halsey, CSR, Official Court Reporter 482
- 1 Q. Okay. Did it have a gate to it?
- 2 A. Yes, sir, it did.
- 3 Q. And with the pointer, would you just
- 4 show us where that gate's located on that aerial
- 5 photograph. Right there?
- 6 A. Right there next to that garage door.
- 7 Q. Okay. When you got back around there
- 8 did you go immediately into the backyard or did you wait?
- 9 A. I slowed my pace just a few seconds.
- 10 About the time I was coming around into the driveway

- 11 another officer had pulled up. I motioned to him to
- 12 follow me to come into the backyard with me to help me to
- 13 search.
- 14 Q. What's his name?
- 15 A. Officer D. Moore, Darcel Moore.
- 16 Q. All right. And, did he then join you
- 17 up here?
- 18 A. Yes, sir, he did.
- 19 Q. Now the gate that you've told us about
- 20 that leads into this backyard, did you notice whether or
- 21 not it was open or was it closed?
- 22 A. It was closed.
- 23 Q. Okay. How did you get in the backyard
- 24 then?
- 25 A. It was latched but there was not a

- 1 lock on it. I lifted up the latch and used the handle to
- 2 push it open. It rubbed. It wouldn't open when I first
- 3 pushed on it so I had to use my foot at the bottom of the
- 4 gate to apply pressure and ended up shoving it open.
- 5 Q. Was the bottom dragging on the ground
- 6 then?
- 7 A. Yes, sir.
- 8 Q. So, was it difficult for you to open
- 9 that?
- 10 A. Yes, sir, it was.
- 11 Q. All right. And the pressure that you
- 12 put on there, did I understand you to say it was toward
- 13 the bottom portion as you pushed the gate open?
- 14 A. Yes, sir.
- 15 Q. All right. Did you actually then go
- 16 into the backyard?
- 17 A. Yes, sir, I did.
- 18 Q. Now, did Officer Moore accompany you
- 19 into the backyard?
- 20 A. Yes, sir.
- 21 Q. If you would, please tell the members
- 22 of the jury what you saw as you first got in there and
- 23 what did you do?
- 24 A. When I first entered the backyard I
- 25 saw -- there was a spa house, a spa there. I looked back Sandra M. Halsey, CSR, Official Court Reporter 484
- 1 over at first to where -- to get my bearings on where the
- 2 window was that had been cut in the garage. When I saw
- 3 that, I went on in, and started to do a search of the
- 4 backyard, looking around for things that were covered by

- 5 my view.
- 6 I went around past the spa house and
- 7 checked on the side of it. Looked around the corner of
- 8 the yard, the back yard to where it wraps back around
- 9 toward the front yard. And, after doing that, I came
- 10 back and I entered the spa, and did a search of the spa.
- 11 Q. All right. When you first came into
- 12 the backyard, Lieutenant, were any lights on in the
- 13 backyard?
- 14 A. No, sir, there weren't.
- 15 Q. At anytime that you were in the
- 16 backyard, did a light come on?
- 17 A. Yes, sir. About the time I was
- 18 walking in front of the spa, a motion-sensor light that
- 19 was mounted on the spa came on.
- 20 Q. Okay. Now I put my pointer on a
- 21 wooden object here. Is that the wooden spa that you're
- 22 talking about here?
- 23 A. Yes, sir, it is.
- 24 Q. Okay. And, do I understand you to say
- 25 that as you walked past that the light came on?
- Sandra M. Halsey, CSR, Official Court Reporter 485
- 1 A. Yes, sir.
- 2 Q. How long did you stay in the backyard
- 3 before exiting the backyard?
- 4 A. Approximately one to two minutes.
- 5 Q. Did the light -- did this
- 6 motion-sensor light, did it go off before you had
- 7 actually left the backyard?
- 8 A. No, sir, it didn't.
- 9 Q. It was still on?
- 10 A. Yes, sir.
- 11 Q. Now, if we could, is there also -- I
- 12 guess -- well, is there a fish pond or something in the
- 13 backyard also?
- 14 A. Yes, sir.
- 15 Q. If we could, let's start looking at
- 16 State's Exhibits 13-A and 13-B. And if you would, what
- 17 does State's Exhibit 13-A show us?
- 18 A. That's a photograph of the window with
- 19 the screen cut. Then immediately outside the window
- 20 there's a couple of plastic chairs, a child's toy and
- 21 another plastic chair that is overturned.
- 22 Q. All right. Am I pointing at the
- 23 window that you're referring to where the screen was cut?
- 24 A. Yes, sir.
- 25 Q. Is this the same screen that you had

- 1 seen from inside the garage?
- 2 A. Yes, sir, it is.
- 3 Q. All right. And are these two plastic
- 4 chairs that you're referring to here by the window?
- 5 A. Yes.
- 6 Q. Okay. When you saw them that evening,
- 7 obviously these photographs were taken during the
- 8 daytime. Right?
- 9 A. Yes, sir.
- 10 Q. You're looking at this during the
- 11 night?
- 12 A. Right.
- 13 Q. These two chairs, were they still in
- 14 the same position, upright position when you first saw
- 15 them at approximately, what 2:35, 2:40, somewhere in
- 16 there?
- 17 A. Yes, sir, they were.
- 18 Q. All right. How about this chair over
- 19 here that's been overturned. Was it down in this same
- 20 position when you first saw it?
- 21 A. Yes, sir, it was.
- 22 Q. What is this, it looks like what a
- 23 child's soccer goal or something?
- 24 A. Yes, sir.
- 25 Q. Was it still upright in this same
- Sandra M. Halsey, CSR, Official Court Reporter 487
- 1 position when you saw it there that morning?
- 2 A. Yes, sir, it was.
- 3 Q. Can you tell us what this light blue
- 4 object is here, beside one of these chairs? What does
- 5 that appear to be?
- 6 A. I believe that's a food dish, but I'm
- 7 not positive.
- 8 Q. Now, if we were to look at this, and
- 9 continue to the right, would we come to the sliding glass
- 10 door that leads into the family room?
- 11 A. Yes, sir.
- 12 Q. Is that what's shown on State's
- 13 Exhibit 13-B?
- 14 A. Yes, sir, it is.
- 15 Q. Okay. Lieutenant, when you're in the
- 16 backyard and you're examining this window, could you tell
- 17 whether or not there was any light coming from the family
- 18 room?
- 19 A. Yes, sir, there was.

- 20 Q. All right. And could you determine
- 21 what kind of light was coming out of that family room?
- 22 A. You could see the reflection from the
- 23 TV through the blinds, through the slats, the openness in
- 24 the blinds and the interior lights were on also at that 25 time.

- 1 Q. All right. Is that visible to you as
- 2 you stood out here, outside the home?
- 3 A. Yes, sir, it is.
- 4 Q. Okay. When you looked at the sliding
- 5 glass door, did you see any evidence of any forced entry 6 here?
- 7 A. No, sir.
- 8 Q. As we look at State's Exhibit 13-C,
- 9 are we really continuing 13-A to the left toward the
- 10 gate, is that the direction we're looking?
- 11 A. Yes, sir.
- 12 Q. In fact, do we see an open gate here?
- 13 A. Yes, sir.
- 14 Q. Is that the gate that you entered
- 15 through to get to the backyard?
- 16 A. Yes, sir, it is.
- 17 Q. Are there additional windows to the
- 18 garage shown in State's Exhibit in 13-C?
- 19 A. Yes, sir, two additional windows.
- 20 Q. Okay. What are these objects -- what
- 21 are these long objects here at the side of the gate?
- 22 A. Those are fence post, or gate post,
- 23 that haven't been cut even with the fence yet.
- 24 Q. This gate, does it open -- is it a
- 25 gate where you push it in or do you pull it out?

- 1 A. It goes from the outside, standing
- 2 outside and you push it in into the backyard.
- 3 Q. Is it fair to say that in 13-C we see
- 4 that it's been pushed in in an open position?
- 5 A. Yes, sir.
- 6 Q. The fence and the gate, are they
- 7 painted a color?
- 8 A. They're painted white.
- 9 Q. And, do we see a portion of the fence
- 10 and the gate painted white in 13-C?
- 11 A. Yes, sir.
- 12 Q. Okay. 13-D. What portion of the
- 13 backyard are we looking at there?

- 14 A. That's also the back gate, and it has
- 15 part of the spa in it.
- 16 Q. And State's Exhibit 13 (sic) finally.
- 17 What portion of the backyard are we looking at there?
- 18 A. That's the other side of the spa and
- 19 it shows the far southwest corner of the backyard.
- 20 Q. Okay. Let me ask you, the time that
- 21 you were in this backyard, Lieutenant, did you see anyone
- 22 in this backyard besides yourself and Officer Moore?
- 23 A. No, sir.
- 24 Q. Did you hear anything unusual as you
- 25 went back to this backyard, sir?

- 1 A. No, sir.
- 2 Q. Now, did I understand you to say that
- 3 you actually went into this spa?
- 4 A. Yes, sir, I did.

5

- 6 (Whereupon, the following
- 7 mentioned items were
- 8 marked for
- 9 identification only
- 10 as State's Exhibit 14-A,
- 11 B & C, after which time
- 12 the proceedings were
- 13 resumed on the record
- 14 in open court, as
- 15 follows:)

16

17 BY MR. GREG DAVIS:

- 18 Q. Okay. Lieutenant, let me show you
- 19 what's been marked as State's Exhibits 14-A, 14-B and
- 20 14-C. Do you recognize these to be true and accurate
- 21 depictions of the interior of the redwood spa as it
- 22 appeared on June 6th of 1996?
- 23 A. Yes, sir, they are.

24

25 MR. GREG DAVIS: Your Honor, at this

Sandra M. Halsey, CSR, Official Court Reporter 491

- 1 time we'll offer State's Exhibits 14-A, 14-B and 14-C.
- 2 MR. RICHARD C. MOSTY: No objection.
- 3 THE COURT: State's Exhibits 14-A, B
- 4 and C are admitted.

5

- 6 (Whereupon, the items
- 7 Heretofore mentioned

- 8 Were received in evidence
- 9 As State's Exhibit Nos. 14-A
- 10 through 14-C for all purposes,
- 11 After which time, the
- 12 Proceedings were resumed
- 13 As follows:)

14

- 15 BY MR. GREG DAVIS:
- 16 Q. Lieutenant Walling, if we first look
- 17 at -- well, just tell us, what did you see when you came
- 18 in that spa that evening?
- 19 A. There was the -- I flipped the lights
- 20 on. Which, the switch was right beside the door. There
- 21 was the spa itself that was in the center of the room.
- 22 There was a bar area, T.V. set, and a stereo.
- 23 Q. In State's Exhibit 14-A, do we see the
- 24 stereo system here?
- 25 A. Yes, sir.

Sandra M. Halsey, CSR, Official Court Reporter 492

- 1 Q. In 14-B, do we see a portion of the
- 2 stereo and a portion of the hot tub itself?
- 3 A. Yes, sir.
- 4 Q. And what do we see in State's Exhibit
- 5 14-C?
- 6 A. A television set that was sitting on
- 7 the bar in the corner.
- 8 Q. Okay. Do you recall whether or not
- 9 the door to the spa was open or was it closed?
- 10 A. It was closed.
- 11 Q. Did you have to open it yourself to
- 12 get in here?
- 13 A. Yes, sir, I did.
- 14 Q. Sir, did you see any sign at all that
- 15 anything had been disturbed inside this redwood spa when
- 16 you went in there that morning?
- 17 A. No, sir.
- 18 Q. All right. Lieutenant, you have now
- 19 cleared the backyard, you've cleared the redwood spa.
- 20 Could you tell us what is the next thing you did once you
- 21 finished up with this backyard area?
- 22 A. Exited the backyard. I instructed
- 23 Officer Moore to start a search of the neighborhood for
- 24 suspects. I went around, back around the front of the
- 25 residence, met up with Officer Waddell again and we did a

```
2 Q. And do you know approximately how many
3 rooms are upstairs in that residence?
4 A. Three bedrooms. I believe three
5 bedrooms and an extra living area or a game room and
6 bathrooms.
8 (Whereupon, the
9 Exhibits were
10 Marked for
11 Identification
12 Only, as State's
13 Exhibit Nos. 16-A
14 Through 16-F, after
15 which the proceedings.
16 resumed as follows:)
17
18 BY MR. GREG DAVIS:
19 Q. All right. Lieutenant, let me show
20 you what's been marked as State's Exhibit 16-A, 16-B,
21 16-C, 16-D, 16-E and 16-F. Do you recognize these
22 photographs to be true and accurate depictions of the --
23 the portion of the upstairs rooms as they appeared on
24 June 6th of 1996 at 5801 Eagle Drive?
25 A. Yes, sir.
Sandra M. Halsey, CSR, Official Court Reporter
494
2 MR. GREG DAVIS: Your Honor, at this
3 time we'll offer State's Exhibits 16-A, 16-B, 16-C, 16-D,
4 16-E and 16-F.
5 MR. RICHARD C. MOSTY: No objection.
6 THE COURT: State's Exhibits 16-A, B,
7 C, D, E and F are admitted.
9 (Whereupon, the items
10 Heretofore mentioned
11 Were received in evidence
12 As State's Exhibit No. 16-A
13 through 16-F for all purposes,
14 After which time, the
15 Proceedings were resumed
16 As follows:)
17
18 BY MR. GREG DAVIS:
19 Q. If we could, first looking at State's
20 Exhibits 16-A, 16-B and 16-C. Can you tell us which room
21 these three photographs depict, sir.
22 A. That's the upstairs, what I call the
```

1 search of the upstairs of the residence.

- 23 game room area.
- 24 Q. All right. And these items up on the
- 25 wall that we see here in 16-A, can you tell us what those Sandra M. Halsey, CSR, Official Court Reporter 495
- 1 are?
- 2 A. Those are collectibles, like
- 3 autographs and I believe there were some cards there
- 4 also, like baseball cards. I'm not sure about that, but
- 5 they were famous people's autographs.
- 6 Q. This photograph in 16-B, is that Sammy
- 7 Davis, Jr.?
- 8 A. Yes, sir, it is.
- 9 Q. Okay. Do you recognize the other
- 10 photograph below that, who that is?
- 11 A. I believe that that's the defendant,
- 12 I'm not positive.
- 13 Q. Okay. The other equipment, the other
- 14 items shown here in 16-B, what are those?
- 15 A. It's a rack stereo system, speakers,
- 16 and I believe those are CDs.
- 17 Q. Looking at State's Exhibit 16-C, the
- 18 large object on the left side of this photograph, what is
- 19 that?
- 20 A. That's a big screen TV.
- 21 Q. And the item on the right hand portion
- 22 of the photograph, 16-C, what's that?
- 23 A. It's a computer system.
- 24 Q. Officer, as you came into this room
- 25 here, the playroom upstairs, did you find anything that Sandra M. Halsey, CSR, Official Court Reporter 496
- 1 appeared to be missing in this room, sir?
- 2 A. No, sir.
- 3 Q. Did there appear to be anything that
- 4 had been rifled through or moved in this playroom prior
- 5 to you coming in here?
- 6 A. No, sir.
- 7 Q. When you -- is this the first room
- 8 that you cleared upstairs?
- 9 A. Yes, sir, it is.
- 10 Q. What's the next room you cleared --
- 11 once you cleared the playroom here, what's the next room
- 12 that you went into?
- 13 A. The master bedroom.
- 14 Q. And in relationship to the playroom,
- 15 where would it be located?
- 16 A. Just out the door.

- 17 Q. And State's Exhibit 16-D, tell us
- 18 where we are upstairs as we're looking at 16-D?
- 19 A. You're outside looking into the master
- 20 bedroom.
- 21 Q. Master bedroom being here; is that
- 22 correct?
- 23 A. Yes, sir.
- 24 Q. And would the playroom be to the right
- 25 or to the left?

- 1 A. To the left.
- 2 Q. So it would be over here; is that
- 3 right?
- 4 A. Yes.
- 5 Q. This door leading into it?
- 6 A. Yes, sir.
- 7 Q. Okay. What are we looking at over
- 8 here on the right hand side of that photograph?
- 9 A. Some type of clock, I believe, and
- 10 candlesticks.
- 11 Q. All right. And we're then looking in
- 12 the doorway into the master bedroom; is that right?
- 13 A. Yes, sir.
- 14 Q. 16-E and 16-F, do they show different
- 15 portions of that master bedroom?
- 16 A. Yes, sir, they do.
- 17 Q. And just, if you could just orient us
- 18 as to what we see in 16-E first.
- 19 A. This is the bed, the dresser, the
- 20 child's crib.
- 21 Q. All right. Did you find anybody in
- 22 this room?
- 23 A. Yes, sir. Approximately an eight
- 24 month old child.
- 25 Q. All right. Where?

- 1 A. She was in -- or he was in the crib.
- 2 Q. Okay. Did you have an opportunity to
- 3 look at him to see if he was okay or not?
- 4 A. Yes, sir. When we entered the room he
- 5 was up on the side of the crib.
- 6 Q. Did he appear to have any injuries?
- 7 A. No, sir.
- 8 Q. Did he appear to be having any sort of
- 9 problems at all?
- 10 A. No, sir.

- 11 Q. Did you take him with you at that
- 12 point or did you leave him there?
- 13 A. We left him in the crib.
- 14 Q. And why did you leave him there?
- 15 A. We hadn't finished searching the rest
- 16 of the upstairs. We knew that there wasn't any danger in
- 17 that room. He was in the best place that he could be at
- 18 the time.
- 19 Q. In 16-F, what do we see there?
- 20 A. That's open, I guess you would call it
- 21 a credenza with a television set in it. And then it
- 22 looks off into the master bathroom.
- 23 Q. Okay. Again, looking at this master
- 24 bedroom, did you find any evidence that anyone had been
- 25 pulling open drawers, pulling out items, taking anything

- 1 out of this room, sir?
- 2 A. No, sir.
- 3 Q. Once you finished with the playroom
- 4 and the master bedroom, where did you next go in the
- 5 upstairs area?
- 6 A. Went to the child's room.
- 7 Q. Okay.

8

- 9 THE COURT: Gentlemen, the jury has
- 10 been sitting here for an hour and a half so I think we'll
- 11 take a 10 minute break now.
- 12
- 13 (Whereupon, a short
- 14 Recess was taken,
- 15 After which time.
- 16 The proceedings were
- 17 Resumed on the record,
- 18 In the presence and
- 19 Hearing of the defendant
- 20 And the jury, as follows:
- 21
- 22 THE COURT: All right. Let's
- 23 continue. Are both sides ready to bring the jury back
- 24 and continue?
- 25 MR. GREG DAVIS: Yes, sir, the State
- Sandra M. Halsey, CSR, Official Court Reporter 500
- 1 is ready.
- 2 MR. RICHARD MOSTY: Yes, your Honor,
- 3 we are ready.
- 4 THE COURT: All right. Everyone is

```
5 seated. Bring the jury in, please.
7 (Whereupon, the jury
8 Was returned to the
9 Courtroom, and the
10 Proceedings were
11 Resumed on the record,
12 In open court, in the
13 Presence and hearing
14 Of the defendant,
15 As follows:)
16
17 THE COURT: All right. Let's
18 continue, please. Let the record reflect that all
19 parties in the trial are present and the jury is seated.
20
21
22 (Whereupon, the following
23 mentioned items were
24 marked for
25 identification only
Sandra M. Halsey, CSR, Official Court Reporter
501
1 as State's 17-A, B & C,
2 after which time the
3 proceedings were
4 resumed on the record
5 in open court, as
6 follows:)
8 BY MR. GREG DAVIS:
9 Q. Lieutenant, I believe we were at the
10 point where you said that you were going to check the
11 children's room; is that correct?
12 A. Yes, sir.
13 Q. All right. Let me ask you to look,
14 please, at State's Exhibit 17-A, 17-B and 17-C. Do these
15 fairly and accurately depict the children's rooms as they
16 appeared on June 6, 1996?
17 A. Yes, sir, they do.
18
19 MR. GREG DAVIS: Your Honor, at this
20 time we'll offer State's Exhibits 17-A, B and C.
21 MR. RICHARD C. MOSTY: No objection.
22 THE COURT: All right. Then State's
23 Exhibits 17-A, B, C are admitted.
25 (Whereupon, the items
```

- 1 Heretofore mentioned
- 2 Were received in evidence
- 3 As State's Exhibit No. 17-A
- 4 through 17-C for all purposes,
- 5 After which time, the
- 6 Proceedings were resumed
- 7 As follows:)

8

9 BY MR. GREG DAVIS:

- 10 Q. Again, Lieutenant, if we could, just
- 11 looking here at State's Exhibit 17-A, where are we in the
- 12 upstairs portion of the house when we're looking?
- 13 A. We're on the, I guess, the balcony.
- 14 When you come up the stairs you're on the landing, just
- 15 outside the game room and master bedroom looking towards
- 16 the door.
- 17 Q. The master bedroom and the playroom
- 18 would be on the left side here?
- 19 A. Yes, sir.
- 20 Q. All right. So now we're looking on
- 21 the other side of the landing over here; is that right?
- 22 A. Yes, sir.
- 23 Q. And we're still seeing the same clock
- 24 and candelabra that we see in the other photograph; is
- 25 that right?

- 1 A. Yes, sir.
- 2 Q. This room here in 17-A, what room is
- 3 that?
- 4 A. That's a child's room.
- 5 Q. All right. Did you find anything
- 6 unusual in this room, sir?
- 7 A. No. sir.
- 8 Q. Anything that appeared to have been
- 9 taken out of place, thrown on the floor or anything of
- 10 that order?
- 11 A. No, sir.
- 12 Q. State's Exhibits 17-B and 17-C, is
- 13 that another child's room?
- 14 A. Yes, sir, it is.
- 15 Q. And in relationship to this first
- 16 child's room, would it be to the right past this bathroom
- 17 area?
- 18 A. Yes, sir.
- 19 Q. And in general, what was the condition

- 20 of this child's room?
- 21 A. At the time that we went in and did
- 22 our search, there wasn't anything out of place. This bed
- 23 was made up though.
- 24 Q. So, we see a multi-striped comforter
- 25 here; is that right?

- 1 A. Yes, sir.
- 2 Q. And when you and Officer Waddell first
- 3 came in there, the bottom bunk was made up just like the
- 4 top bunk; is that right?
- 5 A. Yes, sir, it is.
- 6 Q. Is there something here on top of this
- 7 top bunk?
- 8 A. There's a child's toy rifle.
- 9 Q. All right. You didn't find -- did you
- 10 find any real weapons in this room, sir?
- 11 A. No, sir.
- 12 Q. Anything that appeared to be out of
- 13 order here, or appear to have been taken out, or looked
- 14 at, or anything of that order?
- 15 A. No, sir.
- 16 Q. Okay. Now, when you finished up with
- 17 the two children's rooms, were there any other rooms to
- 18 search upstairs?
- 19 A. No, sir, just the bathroom.
- 20 O. All right. So, anything unusual here?
- 21 A. No, sir.
- 22 Q. All right. So you finished up all
- 23 upstairs. What did you and Officer Waddell do at that
- 24 point then?
- 25 A. We both came downstairs. At that

- 1 point I exited the house and got on my portable radio,
- 2 and I had already previously called for some other units
- 3 into the area. I started finding out their locations and
- 4 assigning them job assignments. And I made a few more
- 5 calls for crime scene and --
- 6 Q. Well, had you had an opportunity prior
- 7 to going upstairs to actually -- I think, did I
- 8 understand you to say that you went through the nook, the
- 9 dining room entryway and you also looked into the living 10 room; is that right?
- 11 A. Yes.
- 12
- 13 (Whereupon, the following

```
14 mentioned items were marked
15 for identification only
16 as State's Exhibits
17 15-A,B,C,D,E & F,
18 after which time the
19 proceedings were
20 resumed on the record
21 in open court, as
22 follows:)
23
24 BY MR. GREG DAVIS:
25 Q. Lieutenant, if you would, if you will
Sandra M. Halsey, CSR, Official Court Reporter
506
1 now look at State's Exhibits 15-A, 15-B, 15-C, 15-D, 15-E
2 and 15-F. I'll ask you if they truly and accurately
3 depict the dining room, the formal living room, the
4 breakfast nook and portions of the kitchen as they
5 appeared on June 6th, 1996?
6 A. Yes, sir, they do.
8 MR. GREG DAVIS: Your Honor, at this
9 time we'll offer State's Exhibits 15-A, 15-B, 15-C, 15-D,
10 15-E and 15-F
11 MR. RICHARD C. MOSTY: No objections.
12 THE COURT: State's Exhibits 15-A, B,
13 C, D, E and F are admitted.
14
15 (Whereupon, the items
16 Heretofore mentioned
17 Were received in evidence
18 As State's Exhibit No. 15-A
19 through 15-F for all purposes,
20 After which time, the
21 Proceedings were resumed
22 As follows:)
23
24
25 BY MR. GREG DAVIS:
Sandra M. Halsey, CSR, Official Court Reporter
507
1 Q. Lieutenant, first if we could look at
2 State's Exhibit 15-A. What room are we looking at here?
3 A. That's the dining room.
4 Q. All right. And, several items on the
5 table here?
```

6 A. Yes, sir.

7 Q. Did there appear to be anything out of

8 place in the formal dining room when you looked at it

9 that morning, sir?

10 A. No, sir, it was -- the dishes were

11 set. Everything is just like it is now.

12 Q. Okay. 15-B and 15-C, which room does

13 this show?

14 A. That's the living room.

15 Q. Okay. Do there appear to be anything

16 missing or out of order in the formal living room when

17 you looked at it that morning, sir?

18 A. No, sir.

19 Q. State's Exhibit 15-D, what room is

20 that?

21 A. That's the breakfast nook.

22 Q. All right. And what object is that on

23 the left. Does it appear to be some sort of cabinet?

24 A. Like a china cabinet, or something

25 like that.

Sandra M. Halsey, CSR, Official Court Reporter 508

1 Q. Did there appear to be anything

2 missing or out of order in the breakfast nook area when

3 you looked at it that morning?

4 A. No, sir.

5 Q. State's Exhibit 15-E, what room is

6 that?

7 A. That's the kitchen.

8 O. Okay. And what portion of the kitchen

9 are we looking at?

10 A. That's the island counter.

11 Q. This is. Correct?

12 A. Yes.

13 Q. Is this going to be the same island

14 right here?

15 A. Yes, sir.

16 Q. Okay. And in State Exhibit 15-E, can

17 you tell which end of the island that we're looking at?

18 A. No, sir, I don't recall which end that

19 is.

20 Q. All right.

21 A. I think it's the end that you first

22 come to when you're coming from the living room into

23 there, but I'm not sure.

24 Q. Okay. Are there certain items up

25 there on top of that island?

Sandra M. Halsey, CSR, Official Court Reporter

509

- 1 A. Yes, sir, there are.
- 2 Q. Okay. Seems to be a red and a black
- 3 object here. Do you know what those are?
- 4 A. It's a wallet, and like a Day Timer
- 5 book.
- 6 Q. In what condition were those things?
- 7 A. They were as they are in the picture,
- 8 laying on top of each other.
- 9 Q. Did it appear that either one of them
- 10 had been opened?
- 11 A. No, sir.
- 12 Q. Are there two other objects, besides
- 13 the Day Timer and the wallet there?
- 14 A. Yes, sir, a set of car keys and a
- 15 watch.
- 16 Q. All right. The darker object being
- 17 the car keys and then we see a gold watch; is that right?
- 18 A. Yes, sir.
- 19 Q. Were they in plain view that morning?
- 20 A. Yes, sir, they were.
- 21 Q. State's Exhibit 15-F. What portion of
- 22 the kitchen are we looking at there?
- 23 A. That's that counter top that separates
- 24 the kitchen from the family room.
- 25 Q. Okay. This area right here?

- 1 A. Yes, sir.
- 2 Q. Okay. And are there certain objects
- 3 shown on top of this kitchen counter or kitchen bar?
- 4 A. Yes, sir, several rings, I believe a
- 5 bracelet, maybe a couple of bracelets. I'm not sure if
- 6 there's a necklace there or not. I didn't look at this
- 7 close enough to see if it was a bracelet or a necklace.
- 8 Q. All right. And these items right
- 9 here, the jewelry and the bracelets, the rings, the other
- 10 bracelet right here. Were these items also out there in
- 11 plain view where you could see them?
- 12 A. Yes, sir.
- 13 Q. Let me just ask you, Lieutenant, in
- 14 your search of the downstairs portion of the house and
- 15 your search of the upstairs portion of the house, did you
- 16 find any sign that anyone had been in that room looking
- 17 for property in any of those rooms, sir?
- 18 A. No, sir.
- 19 Q. Now, let's go back, if we may now,
- 20 you've checked downstairs. You've gone outside. You've
- 21 checked upstairs. You come downstairs with Officer
- 22 Waddell, Correct?

- 23 A. Yes, sir.
- 24 Q. And again, if you will, tell us what
- 25 you did when you came downstairs after finishing the Sandra M. Halsey, CSR, Official Court Reporter 511
- 1 searching upstairs.
- 2 A. When I came downstairs I exited the
- 3 residence into the front yard. And at that time I got on
- 4 my portable radio and called to find out where the
- 5 additional units were that I asked to come over. I
- 6 started assigning perimeter areas, or different areas for
- 7 them to set up and different areas for them to drive in
- 8 attempt to locate the suspect. Also, I called for a
- 9 crime scene unit. I had my lieutenant notified. And I
- 10 also attempted to arrange for a helicopter search, and a
- 11 K-9 unit.
- 12 Q. Okay. And, were you successful in
- 13 getting a K-9 unit out here?
- 14 A. Yes, sir.
- 15 Q. How about the helicopters?
- 16 A. No, sir. I contacted D.P.S.
- 17 helicopter division and was told that a helicopter was
- 18 not successful for a night search in a neighborhood like 19 that.
- 20 Q. Let me ask you, Lieutenant, whether at
- 21 anytime that evening that you came in contact with any
- 22 vehicles driving along Eagle Drive?
- 23 A. Yes, sir. Approximately during this
- 24 time when I was on my radio in the front yard a car came
- 25 around from the side of the house towards the front of
- Sandra M. Halsey, CSR, Official Court Reporter 512
- 1 the house.
- 2 Q. Okay. We're now looking at State's
- 3 Exhibit No. 8 here, which is the aerial of the house.
- 4 Can you use this pointer and just indicate for the
- 5 members of the jury where you saw this car?
- 6 A. I was right along in this area here,
- 7 and the vehicle was coming down here. And about when it
- 8 got right along in here I was in the street and I stopped 9 it.
- 10 Q. All right. Can you tell us what kind
- 11 of car it was?
- 12 A. It was a dark colored Sedan.
- 13 Q. All right. How many people were
- 14 inside?
- 15 A. I think there were four.
- 16 Q. All right. What did you do once you

- 17 got the car stopped?
- 18 A. Since at the time I had a suspect
- 19 description, I ordered everybody out at gunpoint.
- 20 Q. All right. Let me just ask you, you
- 21 said you had a suspect description. Correct?
- 22 A. Yes, sir.
- 23 Q. What was the suspect description that
- 24 you had at the time that you stopped this vehicle?
- 25 A. A white male wearing a dark colored
- Sandra M. Halsey, CSR, Official Court Reporter 513
- 1 ballcap, a black shirt and blue jeans.
- 2 Q. All right. You got the car stopped
- 3 now. Just pick it up from that point, please.
- 4 A. Yes, sir. I stopped the car, I had
- 5 the occupants, which there were four, exit the car and
- 6 place their hands along the hood of the car, at which
- 7 time I identified them.
- 8 Q. All males or all females?
- 9 A. There were two white males, one black
- 10 male and one female.
- 11 Q. All right. You got everyone out?
- 12 A. Yes, sir.
- 13 Q. How was the lighting out there at that
- 14 location where you had these people out?
- 15 A. It was pretty good. There was a
- 16 street light nearby.
- 17 Q. All right. What did you do -- once
- 18 you got them out, what did you have them do?
- 19 A. I had them place their hands on the
- 20 front of the car, so that I could check them for weapons.
- 21 I checked them for weapons and I checked the interior of
- 22 the vehicle for anything relating to this crime. I
- 23 identified them.
- 24 Q. Okay. Let me ask you: Did any of
- 25 these people in this automobile -- let's talk about the
- Sandra M. Halsey, CSR, Official Court Reporter 514
- 1 three males. That's what you were looking for, a male,
- 2 correct?
- 3 A. Yes, sir, white male.
- 4 Q. Any of the two white males then match
- 5 the description that you had been given?
- 6 A. No, sir, both were wearing
- 7 light-colored shirts.
- 8 Q. Okay. Wearing light-colored shirts?
- 9 A. Yes, sir.
- 10 Q. Either of them wearing ball caps?

- 11 A. No, sir.
- 12 Q. Did you look at the occupants to see
- 13 whether you could see any blood on any of these
- 14 occupants?
- 15 A. Yes, sir, I looked individually at
- 16 each one, made them show me their hands, front and back.
- 17 I looked up and down their clothes, checked their shoes
- 18 by looking at them.
- 19 Q. What did you see?
- 20 A. I didn't find anything.
- 21 O. How about the outside of the vehicle?
- 22 A. I examined it and I didn't find
- 23 anything.
- 24 Q. All right. Did you look inside the
- 25 vehicle?

- 1 A. Yes, sir, I did.
- 2 Q. Did you see any blood inside the car?
- 3 A. No, sir.
- 4 Q. Okay. How about any clothing? Did
- 5 you find any dark T-shirts, any ball caps, any other
- 6 clothing inside the car?
- 7 A. No, sir, I didn't.
- 8 Q. Okay. What did you do then once you
- 9 finished the search of the occupants, you identified them
- 10 and you completed the search of the vehicle, what did you
- 11 do with them?
- 12 A. I released them.
- 13 Q. All right. And, once you released
- 14 that vehicle then -- let me just ask you: How long have
- 15 you been out here at 5801 Eagle before you see this car
- 16 coming down Eagle, going -- I suppose east on Eagle? How
- 17 long had you already been there by this time?
- 18 A. It was approximately between 10 and 30
- 19 minutes, I'm not exactly sure.
- 20 Q. And that's how much time had passed
- 21 before you stopped it?
- 22 A. Yes, sir.
- 23 Q. After you had already searched them,
- 24 you released the vehicle, what's the next thing that you
- 25 did?

- 1 A. I started stringing up crime scene
- 2 tape, positioning the crime scene tape around the scene
- 3 to keep any other vehicles out, and to secure it from
- 4 anybody walking up.

- 5 Q. All right. Now where is Officer
- 6 Waddell during the time that you're doing this?
- 7 A. When I initially exited the house from
- 8 the upstairs' search, I told Officer Waddell to remain on
- 9 the front door and not let anybody in the crime scene.
- 10 Q. Okay. Let me just ask you: Were
- 11 there ambulances out here at 5801 Eagle?
- 12 A. Yes, sir, there were.
- 13 Q. Had any of the ambulances left by the
- 14 time you started stringing this security tape up?
- 15 A. One had.
- 16 Q. All right. How about the others,
- 17 still there?
- 18 A. I believe it was still there.
- 19 Q. All right. Officer Walling, I'm going
- 20 to show you a clear overlay that's been marked as State's
- 21 Exhibit 8-A and ask you whether or not you see a red and
- 22 yellow line on this overlay.
- 23 A. Yes, sir.
- 24 Q. Is that a true and accurate depiction
- 25 of where you strung the outside perimeter tape that
- Sandra M. Halsey, CSR, Official Court Reporter
- 517
- 1 morning?
- 2 A. Yes, sir, the red line is.
- 3 Q. And do you see a single yellow line on
- 4 this overlay also?
- 5 A. Yes, sir.
- 6 Q. Is that an accurate depiction of
- 7 another set of tape that you had strung later that
- 8 morning on June 6, 1996?
- 9 A. Yes, sir, it is.
- 10
- 11 MR. GREG DAVIS: Your Honor, at this
- 12 time we'll offer State's Exhibit No. 8-A.
- 13 MR. DOUGLAS MULDER: No objection.
- 14 THE COURT: State's Exhibit Number 8-A
- 15 is admitted.
- 16
- 17 (Whereupon, the item
- 18 Heretofore mentioned
- 19 Was received in evidence
- 20 As State's Exhibit No. 8-A
- 21 For all purposes,
- 22 After which time, the
- 23 Proceedings were resumed
- 24 As follows:)
- 25 BY MR. GREG DAVIS:

- 1 Q. And again, as we're looking here on
- 2 this diagram, Officer, the yellow and the red, when did
- 3 you string that tape?
- 4 A. Approximately 10 minutes after we
- 5 arrived at the residence.
- 6 Q. All right. Is this the line that
- 7 you're stringing while Officer Waddell is at the front
- 8 door?
- 9 A. Yes, sir, it is.
- 10 Q. Once this one got strung, were any
- 11 vehicles allowed inside that perimeter?
- 12 A. No, sir.
- 13 Q. What's the purpose of putting this
- 14 line up?
- 15 A. To keep vehicles -- to preserve the
- 16 integrity of the crime scene. To keep vehicles and
- 17 persons on the other side of it from entering in.
- 18 Q. This single yellow line that we see
- 19 around 5801 Eagle, what does it represent?
- 20 A. It is the interior crime scene tape
- 21 that was put up maybe an hour or two later. It condensed
- 22 the crime scene area to the house itself and the yard.
- 23 Q. Okay. Now, if you know, how long did
- 24 the outside perimeter remain up? Once you strung it
- 25 there in the morning of June the 6th, do you know how
- Sandra M. Halsey, CSR, Official Court Reporter 519
- 1 long this outside perimeter remained there?
- 2 A. It still remained up for several
- 3 hours.
- 4 Q. All right. Into the later portions of
- 5 June 6th?
- 6 A. Yes, sir, I believe so.
- 7 Q. All right. This inside perimeter with
- 8 the single yellow line, was it removed on June 6th also?
- 9 A. No, sir, it remained for several days.
- 10 Q. Several days? Was this area -- did it
- 11 remain secure for several days?
- 12 A. Yes, sir, approximately two weeks.
- 13 Q. All right. And during that period of
- 14 time, this line was up. Correct?
- 15 A. Yes, sir.
- 16 Q. Were civilians allowed to enter
- 17 through this tape during those several days that Rowlett
- 18 continued to have possession of this house?
- 19 A. No, sir, they weren't.

- 20 Q. In the photograph, can you see a
- 21 vehicle here parked on the front portion of the house?
- 22 A. Yes, sir.
- 23 Q. What is that?
- 24 A. That's a Rowlett police car. An
- 25 officer was stationed in this area each -- for 24 hours a Sandra M. Halsey, CSR, Official Court Reporter 520
- 1 day, for every day that we held the crime scene.
- 2 Q. Do you know the last day that Rowlett
- 3 actually had possession there?
- 4 A. No, sir, I don't.
- 5 Q. Several days though?
- 6 A. Several days.
- 7 Q. Okay. Officer, once you completed
- 8 stringing this outside perimeter, just tell us the next
- 9 thing that you remember doing.
- 10 A. I made several other transmissions or
- 11 talking on the radio to the officers in the area, to find
- 12 out their status and where they were and see if they had
- 13 found anything during the search.
- 14 At one point the defendant was sitting
- 15 on the front porch, I went up and asked her if she could
- 16 tell me what happened and talked to her for a few
- 17 minutes.
- 18 Q. All right. Can you please tell the
- 19 members of the jury what the defendant told you out there 20 that morning?
- 21 A. She had told me that she was asleep on
- 22 the couch and that she had been awakened and felt
- 23 somebody standing over her. Then she realized that she
- 24 had been stabbed and she began struggling with the
- 25 person. And that they had ran out through the kitchen
- Sandra M. Halsey, CSR, Official Court Reporter 521
- 1 door into the garage.
- 2 Q. And when she told you that she had a
- 3 struggle with the individual, did she indicate to you
- 4 that morning where that struggle had taken place?
- 5 A. Yes, sir, at the couch.
- 6 Q. At the couch?
- 7 A. Yes, sir.
- 8 Q. Are you sure that she didn't tell you
- 9 that the struggle occurred between the kitchen and the 10 family room?
- 11 A. No, sir. She said that when she woke
- 12 up, the person was standing over her, and that she was
- 13 laying on the couch, and that she began struggling with

- 14 him.
- 15 Q. Okay. And, that he ran through the
- 16 garage; is that right?
- 17 A. Yes, sir.
- 18 Q. Did she give you a description of that
- 19 person at that time?
- 20 A. Yes, sir, it was a white male, wearing
- 21 a dark-colored ball cap, a black T-shirt and blue jeans.
- 22 Q. Okay. She didn't say it was either a
- 23 black or white man?
- 24 A. No, sir, she said a white male.
- 25 Q. And, how long had you been at this

- 1 residence when you had this conversation with the
- 2 defendant?
- 3 A. It was within, probably within the
- 4 first ten minutes. When I talked to her, it was prior to
- 5 me stopping the car.
- 6 Q. All right. Go ahead and have a seat
- 7 back there.

8

- 9 (Whereupon, the witness
- 10 Resumed the witness
- 11 Stand, and the
- 12 Proceedings were resumed
- 13 On the record, as
- 14 Follows:)

15

- 16 BY MR. GREG DAVIS:
- 17 Q. Lieutenant Walling, let me ask you:
- 18 Once that area was taped off, and once an officer was
- 19 posted on that door, did you ever reenter that house?
- 20 A. Yes, sir, I did.
- 21 Q. And can you tell the members of the
- 22 jury what time it was that you reentered 5801 Eagle
- 23 Drive?
- 24 A. A few minutes after 6:00 o'clock that
- 25 morning, on June the 6th.

- 1 Q. All right. Was there still an officer
- 2 posted on the front door when you entered the house?
- 3 A. Yes, sir, there was.
- 4 Q. Do you remember his name by any
- 5 chance?
- 6 A. Officer Steve Ferrie.
- 7 Q. Is he a member of the Rowlett Police

- 8 Department?
- 9 A. Yes, sir, he is.
- 10 Q. Had you given him any instructions, or
- 11 had anyone given him any instructions about sealing off
- 12 that area?
- 13 A. Yes, sir. He was told not to allow
- 14 anybody into the residence.
- 15 Q. Do you know whether or not someone had
- 16 been on the front door before Officer Ferrie took over?
- 17 A. Yes, sir. There was Officer Steve
- 18 Wade.
- 19 Q. Is he also a member of the Rowlett
- 20 Police Department?
- 21 A. Yes, sir, he is.
- 22 Q. Had anyone given him instructions
- 23 about limiting the access to that house?
- 24 A. Yes, sir.
- 25 Q. And who had given him those
- Sandra M. Halsey, CSR, Official Court Reporter 524
- 1 instructions?
- 2 A. I had. I advised him not to let
- 3 anybody into the house unless he heard something from me.
- 4 Q. Okay. Now, at anytime while Officer
- 5 Waddell, Officer Wade and Officer Ferrie were on the
- 6 front door, did you ever authorize them to let anyone in
- 7 that house before you came into the house a little bit
- 8 after 6:00 a.m.?
- 9 A. No, sir.
- 10 Q. When you went into the house there,
- 11 Officer, a little after 6:00 a.m., did anyone go into the
- 12 house with you?
- 13 A. Yes, sir. On my initial entry into
- 14 the house the Routiers had a dog, a small dog, and we
- 15 were concerned about it and wanted to get it out of the
- 16 house. It was upstairs, along the upstairs railing, and
- 17 it was barking. I entered the house, Officer David
- 18 Mayne, a crime scene officer, entered the house, and a
- 19 neighbor -- I believe her name was Karen Neal -- entered
- 20 the house.
- 21 Myself and Mrs. Neal went up the
- 22 stairs and she picked up the dog and brought it out. She
- 23 exited the house.
- 24 Q. All right. Let me ask you first:
- 25 Concerning the bottom portion of the house, the first Sandra M. Halsey, CSR, Official Court Reporter
- 525

- 1 floor, what area of the first floor did Ms. Neal go to
- 2 while she was with you?
- 3 A. From the front door directly up the
- 4 stairway.
- 5 Q. All right. So she went through the
- 6 entry; is that right?
- 7 A. Yes, sir.
- 8 Q. To the stairs?
- 9 A. Yes, sir.
- 10 Q. All right. Now, once she got up to
- 11 the second floor, where did she go to?
- 12 A. She was able to talk to the dog. The
- 13 dog knew her, and she picked it up right there on the
- 14 landing.
- 15 Q. All right. Did she ever go into
- 16 either the playroom, the master bedroom, the boy's
- 17 bathroom or the boy's bedroom?
- 18 A. No, sir.
- 19 Q. Okay. Was she always in your sight
- 20 while she was upstairs?
- 21 A. Yes, sir, she was.
- 22 Q. And, once she got the dog on the
- 23 landing, where did she go to?
- 24 A. We both walked back downstairs and she
- 25 exited the front door the same way she came.
- Sandra M. Halsey, CSR, Official Court Reporter 526
- 1 Q. All right. Now when she came down the
- 2 stairs, what portion of the first floor did she go to?
- 3 A. Just directly from the landing of the
- 4 stairs to the front door.
- 5 Q. Was Mrs. Neal always in your sight
- 6 while she was going down the stairs and while she was
- 7 exiting from the stairs out the front door?
- 8 A. Yes, sir, she was.
- 9 Q. Do you know approximately how long
- 10 Mrs. Neal was inside that house retrieving the dog?
- 11 A. Approximately 30 seconds to a minute.
- 12 Q. What kind of dog was this, if you
- 13 know?
- 14 A. It was a small dog.
- 15 Q. Okay. Do you remember how he was
- 16 acting?
- 17 A. He was barking.
- 18 Q. Okay. Now, when Ms. Neal exited the
- 19 house, did you and Officer Mayne leave with her or did
- 20 you remain in the house?
- 21 A. We remained right inside the doorway.
- 22 At that time Officer -- I'm sorry, Sergeant Nabors and

- 23 Lieutenant Cron entered the house.
- 24 Q. David Nabors, is he a sergeant with
- 25 the Rowlett Police Department?

- 1 A. Yes, sir, he is.
- 2 Q. And you referred to a Lieutenant Cron,
- 3 is he a retired lieutenant with the Dallas Sheriff's
- 4 Office?
- 5 A. Yes, sir, he is.
- 6 Q. Okay. And does he consult with
- 7 Rowlett from time to time?
- 8 A. Yes, sir.
- 9 Q. And did you accompany Sergeant Nabors,
- 10 Lieutenant Cron -- and was David Mayne also with you?
- 11 A. Yes.
- 12 Q. And David Mayne is who?
- 13 A. He's a crime scene officer also.
- 14 Q. And did you and these other gentlemen
- 15 go through the house again then?
- 16 A. Yes, sir, we did.
- 17 Q. And did you go through all the bottom
- 18 floors?
- 19 A. Yes, sir, we --
- 20 Q. Did you go --
- 21 A. I'm sorry. I walked through and
- 22 pointed out different things to them that I had seen when
- 23 I was in the house, both upstairs and downstairs.
- 24 Q. Okay. And you went upstairs also
- 25 then?

- 1 A. Yes, sir.
- 2 Q. Did you have a chance to go in the
- 3 backyard?
- 4 A. Yes, sir.
- 5 Q. All right. And, was Lieutenant Cron
- 6 and David Nabors and David Mayne also with you when you
- 7 went back there?
- 8 A. Yes, sir.
- 9 Q. Do you have any, just an estimate of
- 10 the amount of time that the four of y'all spent in the
- 11 house making that initial walk-through?
- 12 A. Approximately 10 to 20 minutes.
- 13 Q. Okay. Now, at that time you were a
- 14 sergeant. Were you associated with the physical evidence
- 15 section at Rowlett?
- 16 A. No, sir, I wasn't.

- 17 Q. Were you in the patrol division then?
- 18 A. Yes, sir.
- 19 Q. Sergeant Nabors and David Mayne, they
- 20 were assigned physical evidence; is that correct?
- 21 A. Yes, sir.
- 22 Q. Once y'all had made that initial
- 23 walk-through did you kind of hand the baton off to them
- 24 concerning the crime scene?
- 25 A. Yes, sir, I did.

- 1 Q. Lieutenant, do you have any idea about
- 2 how long you remained at the scene that day?
- 3 A. I was there until approximately 11:30.
- 4 Q. 11:30 in the morning?
- 5 A. Yes, sir.
- 6 Q. And at that time did you then go back
- 7 to the station?
- 8 A. Yes, sir, I did.
- 9 Q. And did you prepare a report once you
- 10 got back to the station?
- 11 A. Yes, sir, I did.
- 12 Q. Okay.
- 13 A. It was approximately 10:30 to 11:30
- 14 that I left.
- 15 Q. Now, while you had been at the
- 16 residence, had you made any notes?
- 17 A. Yes, sir, I had.
- 18 Q. And what notes had you made while you
- 19 were out there before going back?
- 20 A. The notes I took were when I was
- 21 talking to the defendant and she gave me the physical
- 22 description of the suspect.
- 23 Q. Okay. Dark ball cap. Correct?
- 24 A. Yes, sir. White male, dark colored
- 25 ball cap, black shirt and blue jeans.

- 1 Q. Okay. Let me just ask you, you were
- 2 out there from about 2:30 until about 11:30; is that
- 3 right?
- 4 A. Yes, sir.
- 5 Q. Were you keeping track of the time
- 6 line, of exactly when you would start doing something and
- 7 when you would stop doing something?
- 8 A. No, sir.
- 9 Q. Were you wearing a watch that night?
- 10 A. Yes, sir, I was.

```
11 Q. Okay. But you weren't timing
12 yourself?
13 A. No, sir.
14 Q. Okay. The times that you and I have
15 talked about, would you consider them to be exact times,
16 or are they estimates, or approximations?
17 A. They're approximations.
18 Q. Okay.
19
20 MR. GREG DAVIS: May I approach a
21 moment, your Honor?
22 THE COURT: You may.
24 BY MR. GREG DAVIS:
25 Q. Lieutenant Walling, prior to your
Sandra M. Halsey, CSR, Official Court Reporter
531
1 testifying today, did I ask you to tell me whether or not
2 the sheets I'm holding before you represent the report
3 that you prepared in this case, as well as a copy, it
4 looks like a faxed copy of your whip-out sheet?
5 A. Yes, sir.
6 Q. Okay. Are they, in fact, your notes?
7 A. Yes, sir, they are.
9 MR. GREG DAVIS: Your Honor, at this
10 time, I am going to tender to Mr. Mulder a copy of the
11 whip-out sheet and the report prepared by Lieutenant
12 Walling, and I'll pass the witness for cross-examination.
13 THE COURT: All right.
14 MR. DOUGLAS MULDER: Judge, I'm going
15 to need a minute to read this.
16 THE COURT: That will be fine.
17
18 (Whereupon, a short
19 Discussion was held
20 Off the record, after
21 Which time the
22 Proceedings were resumed
23 As follows:
24 THE COURT: All right. Ladies and
25 gentlemen, in view of the weather situation outside,
Sandra M. Halsey, CSR, Official Court Reporter
```

1 we're going to terminate the proceedings for today. And 2 we'll resume tomorrow morning at 9:00 o'clock if we can 3 get in. And do your best. And, if you can't, please 4 telephone, to let us know. If you're still struggling,

- 5 let us know that too, we'll wait. That will be fine.
- 6 Same instructions as always. No
- 7 investigation on your own. Don't talk about the case
- 8 among yourselves yet. We will see you tomorrow morning.
- 9 If all members of the audience will
- 10 remain seated, please, until the jury has left.
- 11 Ms. Reynolds -- what jurors need a
- 12 room?
- 13 You are all set? Okay.
- 14
- 15 (Whereupon, the
- 16 Proceedings were
- 17 Recessed for the day,
- 18 To be resumed the
- 19 Following day, in
- 20 Open court, as follows:
- 21
- 22 THE COURT: All right. As soon as the
- 23 jury leaves we're going to clear the courtroom. We have
- 24 to do some clearing in here. You will be allowed to come
- 25 back in, look at the exhibits, if you so desire.
- Sandra M. Halsey, CSR, Official Court Reporter 533
- 1 Just everybody sit tight for a minute.
- 2 We will put you in the hallway and do the clearing we
- 3 have to do and then we will be coming back out for you,
- 4 please.
- 5 I guess you will have to leave about
- 6 6:00 o'clock or something that.
- 7 All right. The jury has left the
- 8 building, so the members of the audience may leave, and
- 9 then, when the defendant is removed from the courtroom,
- 10 those of you who wish to view the exhibits may return and
- 11 Mrs. Halsey will stay and let you see those.
- 12 Thank you. Have a nice evening
- 13 everyone, and be careful on those roads.
- 14
- 15 (Whereupon, the
- 16 proceedings were
- 17 recessed for the day,
- 18 to be resumed the
- 19 following day,
- 20 Wednesday,
- 21 January 8, 1997
- 22 at 9:00 o'clock,
- 23 in open court, as
- 24 follows:)
- 25

Sandra M. Halsey, CSR, Official Court Reporter 534

```
1 CERTIFICATION PAGE
2 THE STATE OF TEXAS )
3 THE COUNTY OF DALLAS)
4 I, Sandra M. Halsey, Official Court Reporter of
5 Criminal District Court Number 3, of Dallas County,
6 Texas, do hereby certify that I reported in Stenograph
7 notes the foregoing proceedings, and that they have been
8 edited by me, or under my direction and the foregoing
9 transcript contains a full, true, complete and accurate
10 transcript of the proceedings held in this matter, to the
11 best of my knowledge.
12 I further certify that this transcript of the
13 proceedings truly and correctly reflects the exhibits, if
14 any, offered by the respective parties.
15 SUBSCRIBED AND SWORN TO, this _____ day of
16 ______, 1997.
17
18 Sandra M. Day Halsey, CSR
19 Official Court Reporter
20 Criminal District Court No. 3
21 Dallas County, Texas
22 Phone, (214) 653-5923
23
24 Cert. No. 308
25 Exp 12-31-98
Sandra M. Halsey, CSR, Official Court Reporter
535
1 STATE OF TEXAS )
2 COUNTY OF DALLAS)
4 JUDGES CERTIFICATE
5
6
8 The above and foregoing transcript, as certified
9 by the Official Court Reporter, having been presented to
10 me, has been examined and is approved as a true and
11 correct transcript of the proceedings had in the
12 foregoing styled cause, and aforementioned cause number
13 of this case.
14
15
16
17
18
19 MARK TOLLE, JUDGE
```

```
20 Criminal District Court Number 3
21 Dallas County, Texas
19 THE COURT: All right. We're back on
20 the record in the Darlie Routier matter.
21 Are both sides ready to bring the jury
22 back and resume?
23 MR. GREG DAVIS: Yes, sir, the State
24 is ready.
25 MR. DOUGLAS MULDER: Yes, sir, we are
Sandra M. Halsey, CSR, Official Court Reporter
542
1 ready.
2 THE COURT: All right, bring the jury
3 in, please.
4
5 (Whereupon, the jury
6 Was returned to the
7 Courtroom, and the
8 Proceedings were
9 Resumed on the record,
10 In open court, in the
11 Presence and hearing
12 Of the defendant,
13 As follows:)
15 THE COURT: Let the record reflect all
16 parties in the trial are present and the jury is seated.
17 And Mr. Mulder, I believe you will do
18 cross-examination?
19 MR. DOUGLAS MULDER: Yes, sir. Thank
20 you.
21 THE COURT: All right.
22
23
24
Sandra M. Halsey, CSR, Official Court Reporter
1 Whereupon,
3 LT. MATT WALLING,
5 Resumed the stand as a witness, for the State of Texas,
6 having been previously duly sworn by the Court, to speak
7 the truth, the whole truth, and nothing but the truth,
8 was examined and testified further in open court, as
```

9 follows:

```
10
11
13
```

12 CROSS EXAMINATION

14 BY MR. DOUGLAS MULDER:

- 15 Q. Lieutenant Walling, you understand, of
- 16 course, that you're still under oath?
- 17 A. Yes, sir.
- 18 Q. And, you were, I believe way back on
- 19 Monday placed under the Rule of Evidence?
- 20 A. Yes, sir.
- 21 Q. You've heard that when the prosecutor
- 22 asked that all the witnesses be placed under the Rule of
- 23 Evidence?
- 24 A. Yes, sir.
- 25 Q. Of course, you haven't, I take it

Sandra M. Halsey, CSR, Official Court Reporter 544

- 1 then, talked with the other witnesses about your
- 2 testimony and no witness has discussed his testimony with
- 3 you?
- 4 A. No, sir.
- 5 Q. That's the purpose of the Rule, isn't
- 6 it?
- 7 A. Yes, sir, it is.
- 8 Q. So the witnesses don't get together
- 9 and all cook up a story. Correct?
- 10 A. Yes, sir.
- 11 Q. And, of course y'all didn't need to do
- 12 that, because you have had a, -- you kind of had a dress
- 13 rehearsal, didn't you? Weren't you involved in the dress
- 14 rehearsal?
- 15 A. With the district attorneys?
- 16 Q. Yes, sir.
- 17 A. Yes, sir. We had gotten together
- 18 before.
- 19 Q. You got together in the courtroom?
- 20 A. Yes, sir.
- 21 Q. And everybody kind of sat around and
- 22 listened to the other witnesses as they went through
- 23 their part of the testimony?
- 24 A. Yes, sir.
- 25 Q. Okay. It's looks better, I guess, for

- 1 the conductor, if everybody's on the same sheet of music,
- 2 doesn't it?
- 3 A. Yes, sir, I guess it does.

- 4 Q. But, I mean, it helps you if you're
- 5 able to, for example -- and I'm not suggesting that you
- 6 would change your testimony, but, I mean, it helps to
- 7 refresh your memory and it looks better if everybody's
- 8 consistent, doesn't it? It makes sense.
- 9 A. Well, it does refresh your memory,
- 10 yes, sir.
- 11 Q. And, of course, it looks better if
- 12 everybody's consistent, doesn't it?
- 13 A. Well, sir --
- 14 Q. Don't you think?
- 15 A. Well --
- 16 Q. You don't know?
- 17 A. Well, I'm talking -- as long as you
- 18 tell the truth it doesn't really matter. That's not what
- 19 we're here for is to make things look better.
- 20 Q. Well, let's talk about -- and when you
- 21 say "as long as you tell the truth" of course you mean
- 22 the whole truth, don't you?
- 23 A. Yes, sir.
- 24 Q. And nothing but the truth?
- 25 A. Yes, sir.

- 1 Q. And you've been under oath before in
- 2 this matter and testified, have you not?
- 3 A. Yes, sir, I have.
- 4 Q. And at that time you took an oath to
- 5 tell the truth, the whole truth, and nothing but the
- 6 truth, didn't you?
- 7 A. Yes, sir.
- 8 Q. Okay. Let me -- Mr. Walling --
- 9 Sergeant Walling -- Lieutenant Walling, on the evening
- 10 of, or the early morning hours of June the 6th, of 1996,
- 11 you told us that you were on Highway 66 and got this
- 12 dispatch; is that right?
- 13 A. Yes, sir.
- 14 Q. I believe your response time was
- 15 something like two or three minutes. Is that fair to
- 16 say?
- 17 A. Approximately three minutes.
- 18 Q. Okay. At any rate, you were some, as
- 19 I recall, some 3.1 miles away at that time. Right?
- 20 A. Approximately, yes, sir.
- 21 Q. You were on Highway 66, which is a
- 22 main artery through Rowlett; is it not?
- 23 A. Yes, sir, it is.
- 24 Q. I have my finger on 66. It's this red
- 25 thing?

1 A. Yes, sir.

2

3 MR. DOUGLAS D. MULDER: Can you-all

4 see that?

5 THE JURORS: Yes.

6

7 BY MR. DOUGLAS MULDER:

- 8 Q. Now another artery that is close to
- 9 Rowlett is Interstate 30, isn't it?
- 10 A. Yes, sir, it is.
- 11 Q. Runs from Dallas, basically, to
- 12 Texarkana, doesn't it?
- 13 A. Yes, sir.
- 14 Q. It runs almost parallel, does it not?
- 15 A. Yes, sir, it does.
- 16 Q. Big divided highway?
- 17 A. Through Rowlett it runs parallel.
- 18 Q. All right. And that's Interstate 30?
- 19 A. Yes, sir.
- 20 Q. Of course, you were coming from the
- 21 opposite direction, but somebody at 2:31 or 2:32, at or
- 22 about the time that you got your dispatch, somebody could
- 23 have gone down Dalrock Road to Interstate 30 and by the
- 24 time you got to Eagle been well on their way to Dallas,
- 25 if they made a right turn and --

- 1 A. Yes, sir, that's correct.
- 2 Q. And through Rockwall if they made a
- 3 left turn?
- 4 A. Yes, sir, that's correct.
- 5 Q. And that's a big divided -- is it four
- 6 lanes on each side, or in some places it is, I guess?
- 7 A. Are you talking about Dalrock?
- 8 Q. No, we're talking about -- Dalrock is
- 9 a main artery as well, is it not?
- 10 A. Yes, sir.
- 11 Q. Okay. And on the interstate, of
- 12 course, is a divided highway with several lanes on each
- 13 side?
- 14 A. Yes, sir.
- 15 Q. All right. Now, your response time is
- 16 about three minutes. Right?
- 17 A. Yes, sir, approximately.
- 18 Q. Okay. And you heard in the -- matter
- 19 of fact, you were down here Sunday, were you not? In

- 20 this very courtroom?
- 21 A. Yes, sir.
- 22 Q. And you listened to the 911 tape, and
- 23 you realized from that that your patrolman, Officer
- 24 Waddell, had been at the residence during the 911 call;
- 25 is that right?

- 1 A. Yes, sir.
- 2 Q. Matter of fact, the officer, when
- 3 she's told to let the officer in, that's you, isn't it?
- 4 A. I'm assuming it is, but I don't
- 5 believe the dispatcher knew that the officer, Officer
- 6 Waddell was in the house at the time.
- 7 Q. Well, at any rate you arrived there
- 8 shortly after that 911 call, didn't you?
- 9 A. Yes, sir.
- 10 Q. And as I understood your testimony
- 11 yesterday, you rendezvoused with Waddell to have him
- 12 bring you up to date on what he knew at that point; is
- 13 that right?
- 14 A. Yes, sir.
- 15 Q. And then without talking to Darlie or
- 16 her husband, who were also present, weren't they?
- 17 A. Yes, sir.
- 18 Q. As I understood your testimony
- 19 yesterday, you and Waddell went and went directly to the
- 20 garage; is that right?
- 21 A. After we talked?
- 22 Q. Yes, sir.
- 23 A. Yes, sir.
- 24 Q. All right. And I believe that you
- 25 said that your route to the garage --

- 1 A. Sir, what are those first two words on
- 2 that line?
- 3 Q. Right here?
- 4 A. Yes, sir.
- 5 Q. It says "met with."
- 6 A Okay.
- 7 Q. That's just a W, slash.
- 8 A. Okay.
- 9 Q. Met with Waddell and went directly to
- 10 the garage?
- 11 A. Yes, sir.
- 12 Q. And I think you said at that time you
- 13 stepped into the garage, didn't remember whether the

- 14 lights were on or not, had a flashlight with you, saw the
- 15 window open with the screen cut; is that right?
- 16 A. Yes, sir.
- 17 Q. And satisfied yourself that there was
- 18 no one there in the garage from your vantage point, which
- 19 was just inside -- as I understood your testimony, y'all
- 20 were just inside the garage, like you were right there
- 21 and Waddell was covering your back, still standing in the
- 22 utility room?
- 23 A. I believe that he was a step or two in
- 24 the garage. I'm not sure exactly where he was. I
- 25 stepped in a couple of feet. There was, --I believe it
- Sandra M. Halsey, CSR, Official Court Reporter 551
- 1 was either a refrigerator, or a freezer or something. If
- 2 you're standing in the doorway looking into the garage to
- 3 the left, to the left of me, and I had to go around it,
- 4 to look around it to see all the way to the wall.
- 5 Q. Well, at any rate, you satisfied
- 6 yourself that there was no one in the garage, and then
- 7 you exited the garage and came out, as I understood your
- 8 testimony, into the dining room?
- 9 A. Yes, sir.
- 10 Q. You had gone in through the kitchen
- 11 past the wine rack and on this side of the island; is
- 12 that right?
- 13 A. Yes, sir, it is.
- 14 Q. And I think you told the jury
- 15 yesterday at that time you didn't see an overturned
- 16 vacuum cleaner in this area?
- 17 A. I don't recall seeing it at that time.
- 18 Q. And we can take that as a definite
- 19 then that you did not see an overturned vacuum cleaner in
- 20 this area at that time?
- 21 A. I don't recall seeing it at that time.
- 22 I remember seeing one there, but I don't remember whether
- 23 or not if I noticed it the first time through or when I
- 24 went through later with the crime scene.
- 25 Q. Okay. Would you quarrel with me --
- Sandra M. Halsey, CSR, Official Court Reporter 552
- 1 you've been over your testimony, have you not? Your
- 2 previous testimony?
- 3 A. Yes, sir.
- 4 Q. Okay. You know that you testified
- 5 back then that you did not see it when you initially went
- 6 through the kitchen. Is there anything that's going to
- 7 change that?

- 8 A. No, sir.
- 9 Q. Okay. Fair enough for me to write on
- 10 here that Lieutenant Walling, or Sergeant Walling, at the
- 11 time, Walling did not see vacuum cleaner when first went
- 12 through kitchen. Is that fair?
- 13 A. Sir, I don't recall seeing it at that
- 14 time.
- 15 Q. All right. Walling does not recall
- 16 seeing vacuum cleaner when first went through kitchen.
- 17 Fair enough?
- 18 A. Yes, sir. I don't remember if I
- 19 actually saw it at that time or when I was in the house
- 20 later. I don't remember when I first saw it.
- 21 Q. Well, just so that we don't -- your
- 22 memory would have been better in August than it is today,
- 23 would it not? If it was that much closer?
- 24 A. Well, on some things.
- 25 O. Okay. Well, I mean, we can go back
- Sandra M. Halsey, CSR, Official Court Reporter 553
- 1 and I can, if you prefer -- let me hand you what has been
- 2 marked for identification record purposes as Defendant's
- 3 Exhibit No. 15. And I'll ask you to just page through
- 4 that briefly in the privacy of the witness box and tell
- 5 me whether or not that is your --
- 6 A. Yes, sir, it is.
- 7 Q. -- prior sworn testimony?
- 8 A. Yes, sir, it is.
- 9 Q. All right. Were you asked -- if you
- 10 would turn to page 179, line 10. Were you asked: Was
- 11 the vacuum cleaner there in the kitchen when you went
- 12 through that first time, and did you answer, "No, sir, I
- 13 don't remember at that going-through"?
- 14 A. Yes, sir, I don't recall. That's what
- 15 I'm telling you now that I don't recall.
- 16 Q. You don't remember it when you went
- 17 through it at that time. Is that fair to say?
- 18 A. Yes, sir.
- 19 Q. All right. Now, you went back in and
- 20 made a thorough search of the residence, did you not?
- 21 A. Yes, sir.
- 22 Q. Okay. But that was after you had gone
- 23 out to the backyard; is that not right?
- 24 A. Yes, sir.
- 25 Q. Now, once you --
- Sandra M. Halsey, CSR, Official Court Reporter 554

- 1 A. Of the upstairs part. Downstairs, I
- 2 searched on my way out to the backyard.
- 3 Q. Okay. You went through the dining
- 4 room and living room?
- 5 A. Yes, sir.
- 6 Q. Satisfied that there wasn't anybody
- 7 there?
- 8 A. Yes, sir.
- 9 Q. And then you searched the outside; is
- 10 that right?
- 11 A. Yes, sir.
- 12 Q. And so after -- would it be fair to
- 13 say that after you had searched the first floor you then
- 14 searched the backyard?
- 15 A. Yes, sir.
- 16 Q. Okay. All right. And you have told
- 17 us how you got into the backyard by opening the gate.
- 18 And I think you showed us how you even had to push a
- 19 little bit with your foot on the gate to open it up. But
- 20 you were able to open it up, weren't you?
- 21 A. Yes, sir.
- 22 Q. I mean, you didn't have any trouble --
- 23 that wasn't a difficult maneuver, was it?
- 24 A. Well, it was pretty hard to get it
- 25 open.

- 1 Q. But you managed, didn't you?
- 2 A. Yes, sir.
- 3 Q. And you're talking about a matter of
- 4 seconds that it took you to --
- 5 A. Yes, sir.
- 6 Q. All right. You told us yesterday,
- 7 that you didn't know whether the lights in the backyard
- 8 were on or off at that time, didn't you?
- 9 A. No, sir.
- 10 Q. Were the lights off?
- 11 A. The lights in the backyard?
- 12 Q. Uh-huh. (Nodding head affirmatively).
- 13 A. Yes, sir, they were off.
- 14 Q. Okay. And when you walked from the
- 15 gate of the backyard over to the window that you had seen
- 16 from where you were in the garage, the lights did not
- 17 come on, did they?
- 18 A. Well, I didn't go there first.
- 19 Q. Okay.
- 20 A. In fact, I walked first to the spa,
- 21 and past the spa and around the corner, I looked over at
- 22 the window as I was going through.

- 23 Q. Did the lights ever go on?
- 24 A. Yes, sir.
- 25 Q. While you were in the backyard?

- 1 A. Yes, sir.
- 2 Q. Okay.
- 3 A. The flood lights mounted on the spot
- 4 did.
- 5 Q. All right. Those are motion
- 6 detectors, are they not?
- 7 A. Yes, sir.
- 8 Q. Okay. Do you know where you were when
- 9 you set the motion detector light off?
- 10 A. I was approximately around the door of
- 11 the spa.
- 12 Q. The door of the spa?
- 13 A. Yes, sir.
- 14 Q. Okay. The spa is toward the back of
- 15 the lot, is it not?
- 16 A. Yes, sir, it is.
- 17 Q. And on this State's Exhibit 8-A, this
- 18 would represent the spa, I assume?
- 19 A. Yes, sir.
- 20 Q. And you were back in here when you set
- 21 the -- when the light turned on?
- 22 A. I would have to see a front view of
- 23 the spa to see where the door was.
- 24 Q. Well --
- 25 A. I really don't remember. Right along

- 1 in the center of the building, yes, sir.
- 2 Q. And it would follow, would it not,
- 3 that the door would be somewhere at the end of this
- 4 cement sidewalk?
- 5 A. Yes, sir.
- 6 Q. It didn't set the light off when you
- 7 came in through the gate, did you?
- 8 A. No, sir.
- 9 Q. Okay. Later on some experiments were
- 10 done. Were you there when those were done?
- 11 A. Yes, sir.
- 12 Q. And you were able to -- or the police
- 13 officer conducting it, was able to run in this area to
- 14 the window back and forth and not set off the alarm --
- 15 set off the lights, was he not?
- 16 A. The only thing that I did when the

- 17 light came on, I stayed out of -- or at the entrance to
- 18 the yard. When the lights came on, I timed it to see how
- 19 long they were on.
- 20 Q. Okay. Were you there when the
- 21 experiment was conducted?
- 22 A. Yes, sir, I was.
- 23 Q. Okay. Well, you know then that he was
- 24 able to walk from the window, and run from the window --
- 25 both run and walk from the window to the gate without
- Sandra M. Halsey, CSR, Official Court Reporter
- 558
- 1 setting off the light?
- 2 A. I'm not sure what path that he took.
- 3 Q. Okay. But you were there when that
- 4 experiment was conducted?
- 5 A. Yes, sir, I was. I timed it.
- 6 Q. Did you make any notes of that, or did
- 7 you just relay the timing to somebody?
- 8 A. I just relayed it to somebody.
- 9 Q. Matter of fact, the only note that you
- 10 made out there was -- you carry a little whip-out book,
- 11 don't you?
- 12 A. Yes, sir, I do.
- 13 Q. Could we see that?
- 14 A. Yes, sir.
- 15 Q. Okay. You had a book similar to that,
- 16 did you?
- 17 A. No, sir, I had this book.
- 18 Q. You had that particular book?
- 19 A. Yes, sir.
- 20 Q. Okay. Did you -- but you didn't note
- 21 the time; is that correct?
- 22 A. Concerning the yard?
- 23 Q. Yes, sir.
- 24 A. No, sir, I didn't. Now, I didn't have
- 25 this book, or I don't know if I had this book or not when
- Sandra M. Halsey, CSR, Official Court Reporter 559
- 1 you're talking about the experiment with the light. I
- 2 had this book the night that I was dispatched to 5801
- 3 Eagle Drive.
- 4 Q. Oh, okay. But you went out there
- 5 later on, with respect to the experiment with the light?
- 6 A. Yes, sir.
- 7 Q. That happened a day or two later?
- 8 A. Something like that.
- 9 Q. Several days later, whatever?
- 10 A. Yes, sir.

- 11 Q. You didn't make any notes at that
- 12 time, you just relayed your information to someone there
- 13 who was taking notes?
- 14 A. Yes, sir.
- 15 Q. All right. Now, when you went to the
- 16 backyard to search and secure the backyard area, the
- 17 paramedics had gone in through the front door and were
- 18 endeavoring to give aid to the children and to Ms.
- 19 Routier, weren't they?
- 20 A. No, sir. When I exited the house to
- 21 begin the search -- to go around to the backyard, the
- 22 paramedics, -- we both arrived at the same time. I
- 23 followed the ambulance in. When I exited the house to go
- 24 around to the backyard, I told the paramedics that the
- 25 scene was secure downstairs so that they could go in.
- Sandra M. Halsey, CSR, Official Court Reporter 560
- 1 Q. Okay. I thought that's what I said.
- 2 But, when you left them and went to search the backyard,
- 3 they went in, didn't they?
- 4 A. Yes, sir.
- 5 Q. Okay. And administered whatever aid
- 6 they could administer?
- 7 A. Yes, sir.
- 8 Q. Now, you don't instruct them, with
- 9 respect to the crime scene, do you? In other words, you
- 10 don't tell them, "don't touch anything, don't do this or
- 11 that and the next thing."
- 12 They're in there -- their purpose is
- 13 totally different from yours, is it not?
- 14 A. Yes, sir, it is.
- 15 Q. Okay. And --
- 16 A. At points, during -- if they're in for
- 17 an extended period or something, and I'm in there, I have
- 18 in the past made comments to tell them to be careful
- 19 about certain things, but that night, no, sir.
- 20 Q. Okay. So they went in, they were at
- 21 leave to do whatever they deemed necessary?
- 22 A. Yes, sir.
- 23 Q. They could move things, they could
- 24 touch things, they could do whatever was necessary?
- 25 A. Whatever.
- Sandra M. Halsey, CSR, Official Court Reporter 561
- 1 Q. And I would assume, and you were
- 2 there, so I will just ask you. But I would assume they
- 3 would get blood on their hands, would they not?
- 4 A. Yes, sir, I would think so.

- 5 Q. I mean, it would be hard not to,
- 6 wouldn't it?
- 7 A. Yes, sir.
- 8 Q. You saw Darin Routier that night, he
- 9 had blood on his hands, didn't he?
- 10 A. No, sir, he didn't -- well, when I
- 11 checked his hands at that time he didn't have blood on
- 12 his hands.
- 13 Q. Did he have blood on his hands later
- 14 on?
- 15 A. No, sir, I never saw him with blood on
- 16 his hands.
- 17 Q. You never did? Are you sure about
- 18 that?
- 19 A. Yes, sir.
- 20 Q. Okay.
- 21 A. I know he had blood on his shirt.
- 22 Let's see, give me just a second.
- 23 Q. I'm going to give you your report and
- 24 let you refresh your memory.
- 25 A. Okay.

- 1 Q. Did you refresh your memory before you
- 2 came in here yesterday?
- 3 A. With my reports, no, sir.
- 4 Q. Well, again, I don't know, but I would
- 5 think that the purpose of making a report is so that
- 6 later on you can look at your report and refresh your
- 7 memory from that report so that your testimony is as
- 8 accurate as it can be.
- 9 A. Yes, sir, that's correct.
- 10 Q. As you sit here right now, you're
- 11 telling the jury, I don't know whether it's important or
- 12 not, but you're telling the jury that Darin Routier did
- 13 not have blood on his hands and palms when you looked at
- 14 them?
- 15 A. Well, I'm not sure.
- 16 Q. Well, now you're saying you're not
- 17 sure.
- 18 A. Well, I need to refer to my report.
- 19
- 20 MR. DOUGLAS MULDER: Would you mark
- 21 this, please.
- 22
- 23
- 24 (Whereupon, the following
- 25 mentioned item was

- 1 marked for
- 2 identification only
- 3 as Defendant's Exhibit 16,
- 4 after which time the
- 5 proceedings were
- 6 resumed on the record
- 7 in open court, as
- 8 follows:)

9

10

11 BY MR. DOUGLAS MULDER:

- 12 Q. Let me hand you what's been marked for
- 13 identification and record purposes as Defendant's Exhibit
- 14 No. 16. I'll direct your attention to this.
- 15 A. Yes, sir.
- 16 Q. Did he have blood on his hands?
- 17 A. Yes, sir, and on his shirt.
- 18 Q. Okay. I don't know that that's even
- 19 important, but, I mean, nobody has a perfect memory, do 20 they?
- 21 A. Well, I don't.
- 22 Q. All right. Now, I'm going to write
- 23 down here so we don't forget it again that Darin Routier
- 24 had blood on his hands and palms?
- 25 A. Yes, sir. And on his shirt.
- Sandra M. Halsey, CSR, Official Court Reporter 564
- 1 Q. All right. Now, after you searched
- 2 the backyard and determined that the backyard was secure,
- 3 you and Waddell then searched the upstairs; is that
- 4 right?
- 5 A. Yes, sir.
- 6 Q. And at that time the paramedics were,
- 7 and the firemen and all of those folks were beginning to
- 8 arrive, were they not?
- 9 A. Well, there was the one ambulance unit
- 10 that I followed in. And another one had been dispatched
- 11 at that particular time. I'm not sure if the second
- 12 ambulance was there yet or not. And I believe an engine
- 13 was dispatched. And, as we were going upstairs, I'm not
- 14 sure if that one had arrived or not.
- 15 Q. Could you tell me again, I was at a
- 16 vantage point where I couldn't see, but did you say that
- 17 you parked over in this area?
- 18 A. No, sir.
- 19 Q. You didn't park here, did you?

- 20 A. No, sir.
- 21 Q. Okay. Your partner was parked -- see
- 22 this vehicle where it looks like the mowing may have
- 23 overlapped?
- 24 A. Yes, sir.
- 25 Q. Do you see that stripe down there?
- Sandra M. Halsey, CSR, Official Court Reporter 565
- 1 A. Yes, sir.
- 2 Q. Your partner, or Waddell, was parked
- 3 in this vicinity, was he not?
- 4 A. No, sir. He was on -- I believe he
- 5 was on the same side of the street that I was.
- 6 Q. Okay. Would you step down off the
- 7 witness stand, and with this marker -- I don't want to
- 8 mark up their exhibits, but if you'll mark on the
- 9 overlay. If you'll just mark where Waddell was parked.
- 10 Of course, part of your training is to
- 11 observe these sort of things, isn't it? Waddell was
- 12 parked there?
- 13 A. Right along in there.
- 14 Q. If you will put a -- all right.
- 15 A. Yes, sir.
- 16 Q. Will you show the jury where you were
- 17 parked.
- 18 A. Yes, sir.
- 19 Q. Okay. Anybody who thinks the second
- 20 squad car was parked over here is just mistaken, are they
- 21 not?
- 22
- 23 MR. GREG DAVIS: I'm going to object
- 24 to that, it's comparison of testimony.
- 25 THE COURT: Sustained.
- Sandra M. Halsey, CSR, Official Court Reporter 566

- 2 BY MR. DOUGLAS MULDER:
- 3 Q. At any rate, are you certain about
- 4 this where you were parked?
- 5 A. Yes, sir, I am.
- 6 Q. And you're certain about where Waddell
- 7 was parked?
- 8 A. Yes, sir.
- 9 Q. All right. And you're sure you
- 10 weren't parked over here?
- 11 A. Yes, sir.
- 12 Q. And you're sure Waddell wasn't parked
- 13 here?

- 14 A. Yes, sir.
- 15 Q. Okay. If you will just take the
- 16 witness stand again. Thank you.

- 18 (Whereupon, the witness
- 19 resumed the witness
- 20 stand, and the
- 21 proceedings were resumed
- 22 On the record, as
- 23 follows:)

24

25

Sandra M. Halsey, CSR, Official Court Reporter 567

1 BY MR. DOUGLAS MULDER:

- 2 Q. Do you have any idea, Lieutenant
- 3 Walling, how many paramedics and police officers were in
- 4 and out of that residence?
- 5 A. I can tell you how many police
- 6 officers were.
- 7 Q. Okay.
- 8 A. And that's -- at what point?
- 9 Q. Well, I guess before you put up the
- 10 tape and attempted to keep the scene -- attempted to
- 11 limit the contamination of the scene?
- 12 A. Well, before 6:00, or around,
- 13 approximately 6:00 o'clock in the morning, myself and
- 14 Officer David Waddell were the only two police officers
- 15 that entered the residence.
- 16 Q. Of course, while you were checking the
- 17 backyard, your main concern was to secure the backyard
- 18 and not to count the paramedics going in and out of the
- 19 house, isn't it?
- 20 A. Yes, sir.
- 21 Q. And, suffice it to say, you don't know
- 22 how many paramedics were in and out of that house when
- 23 you weren't there, do you?
- 24 A. No, sir.
- 25 Q. And, you don't know what they did, do

- 1 you?
- 2 A. No, sir.
- 3 Q. You don't know what conversations
- 4 Darlie and her husband may have had with those
- 5 paramedics, do you?
- 6 A. No, sir.
- 7 Q. All right. And if you're seeking

- 8 medical information, it makes sense to talk to the
- 9 paramedics, as opposed to talking to the police officers,
- 10 doesn't it? If you're seeking medical information?
- 11 A. If who is?
- 12 Q. Anyone.
- 13 A. Yes, sir.
- 14 Q. Okay. Doesn't matter -- I mean, me or
- 15 the jury or anybody.
- 16 A. I mean, if that's your choice, I would
- 17 ask a paramedic, yes, sir.
- 18 Q. Sure. Okay. You had -- did you --
- 19 was it your idea to set up a canvas?
- 20 A. I mean -- well, yes, that was one of
- 21 the things that we were going to do. I didn't instruct
- 22 the canvas to be done, it was another sergeant that
- 23 instructed that the canvas be done.
- 24 Q. Okay. Who was the sergeant that gave
- 25 that instruction?
- Sandra M. Halsey, CSR, Official Court Reporter 569
- 1 A. Well, it might also have been, I
- 2 believe it was either Sergeant Ward or Lieutenant Grant.
- 3 We all three were conversing, and about the time when we
- 4 were going start that. And it was Sergeant Ward that
- 5 delegated the officers to start the neighborhood canvas.
- 6 Q. Okay. And that would be in an effort
- 7 to learn what any of the people in the neighborhood may
- 8 have seen that was suspicious?
- 9 A. Yes, sir.
- 10 Q. Is that correct?
- 11 A. Yes, sir.
- 12 Q. Did they talk to -- as far as you
- 13 know, did they talk to all of the neighbors in the
- 14 immediate area, that is, in this area?
- 15 A. I don't know exactly who they did talk
- 16 to.
- 17 Q. Okay. Have you had a chance to review
- 18 those, the results of the canvas?
- 19 A. No, sir.
- 20 Q. Let me ask you this: Did you go to
- 21 the cemetery --
- 22 A. Well ---
- 23 Q. -- when the Routier children were
- 24 buried?
- 25 A. No, sir, I didn't.
- Sandra M. Halsey, CSR, Official Court Reporter 570

- 1 Q. Do you know who did?
- 2 A. No, sir.
- 3 Q. Okay. Y'all had people out there,
- 4 though, didn't you?
- 5 A. That went to the funeral?
- 6 Q. Yes.
- 7 A. I know some people went to the
- 8 funeral.
- 9 Q. Do you know if they videotaped the
- 10 funeral?
- 11 A. I don't think -- I don't know.
- 12 Q. You don't know whether Rowlett P.D.
- 13 videotaped people coming and going from the funeral?
- 14 A. I don't know if they did or not.
- 15 Q. If they did, they didn't discuss it
- 16 with you?
- 17 A. No, sir.
- 18 Q. Who would know that?
- 19 A. Probably the lead investigator in the
- 20 case, Jimmy Patterson.
- 21 Q. Jimmy Patterson would? Okay. Who
- 22 else would know that?
- 23 A. I don't know --
- 24 Q. Who was his lieutenant?
- 25 A. His lieutenant was Lieutenant Grant
- Sandra M. Halsey, CSR, Official Court Reporter 571
- 1 Jack.
- 2 Q. Okay. I guess the lieutenant would
- 3 know, wouldn't he?
- 4 A. Yes, sir, I'm sure he would.
- 5 Q. That's something that you would clear
- 6 with your lieutenant if you were somebody in Jimmy
- 7 Patterson's position, isn't it?
- 8 A. To go to the funeral?
- 9 Q. And to videotape the people coming and
- 10 going from the funeral?
- 11 A. If they had decided to do that, I'm
- 12 sure it was discussed.
- 13 Q. Okay. Have you seen Patterson today?
- 14 A. No, sir.
- 15 Q. You don't know whether he's here in
- 16 town or not?
- 17 A. Yes, sir, I do know he's here in town.
- 18 Q. He's here in town but you just haven't
- 19 seen him today?
- 20 A. Yes, sir.
- 21 Q. When did he get in, do you know?
- 22 A. I believe they got in Monday night.

- 23 Q. All right. You have -- maybe I took
- 24 it back from you -- I showed you Defendant's Exhibit No.
- 25 16. It contained a Xeroxed page from a whip-out book? Sandra M. Halsey, CSR, Official Court Reporter 572
- 1 A. Yes, sir.
- 2 Q. Is that the only note that you took
- 3 while you were out there at the scene?
- 4 A. Yes, sir, it is.
- 5 Q. That's the only thing that you wrote
- 6 down?
- 7 A. Yes, sir.
- 8 Q. And do you remember what that said?
- 9 A. Yes, sir. It said, "white male, dark
- 10 colored ball cap, black T-shirt."
- 11 Q. Well, let me just give it to you so we
- 12 don't have to -- I don't want to split hairs with you,
- 13 but exactly what you wrote down there.
- 14 A. Okay. W slash M for white male, dark
- 15 ball cap, blue jeans and BLK shirt.
- 16 O. Would that be black shirt?
- 17 A. Yes, sir.
- 18 Q. Did you know whether that was a
- 19 T-shirt, or just a black shirt or a long sleeved shirt or
- 20 just a black shirt?
- 21 A. It was just a black shirt.
- 22 Q. That's all you knew at that time?
- 23 A. Yes, sir.
- 24 Q. Okay. Now, you had -- and I think you
- 25 testified yesterday that you had a conversation with Sandra M. Halsey, CSR, Official Court Reporter

- 1 the -- with Darlie; is that correct?
- 2 A. Yes, sir, I did.
- 3 Q. Okay. And that was not in the family
- 4 room or in the kitchen or in the house, was it?
- 5 A. No, sir. Well, no, sir, it was on the
- 6 front porch.
- 7 Q. All right. It was on the front porch.
- 8 And at that time she was being attended to by the
- 9 paramedics; is that correct?
- 10 A. Yes, sir.
- 11 Q. And they were getting ready to
- 12 transport her to a hospital, were they not?
- 13 A. Yes, sir, they were.
- 14 Q. Okay. She had a severe gash to her
- 15 neck, did she not?
- 16 A. She had a wound to her neck, yes, sir.

```
17 Q. And did you see any other wounds on
18 her?
19 A. No, sir, I didn't.
20 Q. Okay. Anything to prevent you from
21 seeing her arms?
22 A. No, sir.
23 Q. Okay. But you're telling the jury
24 that you saw no injury to either of her arms?
25 A. Well, I don't recall if there was. I
Sandra M. Halsey, CSR, Official Court Reporter
574
1 know she received some other injuries, but I don't recall
2 where they were.
3 Q. Okay. But I think you said that she
4 was extremely bloody.
5 A. Yes, sir, extremely.
6 Q. And was she hysterical?
7 A. No, sir.
8 Q. Was she upset?
9 A. Yes, sir.
10 Q. Understandably so?
11 A. Yes, sir.
12 Q. Okay. Your conversation -- you were
13 asked, Lieutenant, under oath, how long your conversation
14 with her took. Do you remember that?
15 A. Remember what I was asked?
16
17
18 (Whereupon, the following
19 mentioned item was
20 marked for
21 identification only
22 as Defense Exhibit No. 15,
23 after which time the
24 proceedings were
25 resumed on the record
Sandra M. Halsey, CSR, Official Court Reporter
575
1 in open court, as
2 follows:)
3
4 BY MR. DOUGLAS MULDER:
5 Q. Let me, again, I'll favor you with
6 Defendant's Exhibit No. 15. I don't want the advantage
7 on you. And direct your attention to page 179.
8 A. Yes, sir.
9 Q. Let me take this and get it out of
```

10 your way. Do you have 179?

- 11 A. Yes, sir, I do.
- 12 Q. 180?
- 13 A. Yes, sir.
- 14 Q. And 181?
- 15 A. Yes, sir.
- 16 Q. Okay. Do you see at the bottom, line
- 17 24 of page 180, when you were under oath, and you were
- 18 asked approximately how long you talked with Mrs. Routier
- 19 on that occasion, line 24 on page 180?
- 20 A. Oh, page 180, I'm sorry. Yes, sir.
- 21 Q. All right. No one suggested an answer
- 22 to you, did they?
- 23 A. No, sir.
- 24 Q. But you were asked how long on this
- 25 occasion you talked to her; is that right?
- Sandra M. Halsey, CSR, Official Court Reporter 576
- 1 A. Yes, sir.
- 2 Q. And what was your response then and
- 3 what is your response now?
- 4 A. My actual conversation lasted less
- 5 than 30 seconds.
- 6 Q. Less than 30 seconds. That's less
- 7 than a half a minute.
- 8 A. Yes, sir.
- 9 Q. Could have been 15 seconds, could have
- 10 been 20 seconds?
- 11 A. It was less than 30 seconds. It was
- 12 enough time to ask her as far as description goes.
- 13 Q. You had to get your whip-out book out
- 14 and write it down, I assume?
- 15 A. Yeah, I had it, yes, sir.
- 16 Q. Okay. You were asked, Lieutenant, the
- 17 substance of that conversation, were you not?
- 18 A. Well --
- 19 Q. Line 10 on 180?
- 20 A. Yes, sir.
- 21 Q. You said you had a conversation with
- 22 her. You said it lasted less than 30 seconds and you
- 23 were asked the substance of that conversation; is that
- 24 correct?
- 25 A. Yes, sir.

- 1 Q. Okay. And what was your answer under
- 2 oath at that time?
- 3 A. I had asked her for a description of
- 4 the suspect.

- 5 Q. Okay. And did she give you one?
- 6 A. Yes, sir.
- 7 Q. Okay. And do you recall what that
- 8 was?
- 9 A. White male, possibly wearing dark
- 10 colored ball cap, black shirt and blue jeans.
- 11 Q. Okay. If my watch is right our
- 12 exchange there took a little over, approximately 25
- 13 seconds. Was that about the length of your conversation
- 14 with her?
- 15 A. No, sir. I also asked her what
- 16 happened.
- 17 Q. Um-hum. (Nodding head affirmatively).
- 18 A. And --
- 19 Q. I understand that's what you said
- 20 yesterday. But when you were asked -- was there
- 21 something you didn't understand about the question back
- 22 in August? You were asked the substance of the
- 23 conversation, were you not?
- 24 A. Yes, sir, I was.
- 25 Q. And that means, in plain old ordinary
- Sandra M. Halsey, CSR, Official Court Reporter 578
- 1 English words, that means, "What did you talk about?"
- 2 A. Yes, sir.
- 3 Q. In this less than 30 second
- 4 conversation, and you said, "I asked her for a
- 5 description;" is that right?
- 6 A. Yes, sir.
- 7 Q. And you didn't say any of this other
- 8 stuff back then, did you?
- 9 A. As far as asking her about what
- 10 happened?
- 11 Q. Yes, sir.
- 12 A. No, sir.
- 13 Q. You just forgot that back then?
- 14 A. Yes, sir.
- 15 Q. Okay.
- 16 A. That's when I was being asked -- I
- 17 thought I was being asked about --
- 18 Q. I'll accept forgot. I'm not here
- 19 to --
- 20
- 21 MR. GREG DAVIS: I'm sorry. Please,
- 22 again, I've got to ask we end these sidebar comments by
- 23 Mr. Mulder.
- 24 MR. DOUGLAS MULDER: I was talking to
- 25 the witness.

- 1 MR. GREG DAVIS: Can I have a ruling,
- 2 please?
- 3 THE COURT: Gentlemen, sustained. And
- 4 I'm telling both attorneys, no more sidebar. We're not
- 5 going to put up with that. Let's ask the questions, get
- 6 the answer, and no comments.
- 7 Your next question, please.

8

9 BY MR. DOUGLAS MULDER:

- 10 Q. The only substance was the
- 11 description, dark colored ball cap, black shirt and blue
- 12 jeans, and forgot other. Right? Is that fair?
- 13 A. About when they asked me the last
- 14 time?
- 15 Q. Yeah, when you were asked in August
- 16 under oath --
- 17 A. Yes, sir.
- 18 Q. About this less than 30 second
- 19 conversation.
- 20 A. Yes, sir.
- 21 Q. Okay.
- 22 A. Actually, sir, I didn't forget the
- 23 other, how the question was phrased, I didn't think that
- 24 that's what -- at the time when I was thinking, you know,
- 25 I didn't think that that's what -- that I was going into
- Sandra M. Halsey, CSR, Official Court Reporter 580
- 1 the rest of that.
- 2 O. Oh. When they asked you the substance
- 3 of the conversation, do you understand -- you understood
- 4 at that time that meant what did you talk about, didn't
- 5 you?
- 6 A. Well, I think I just misunderstood.
- 7 Q. Oh, now your explanation is that you
- 8 misunderstood?
- 9 A. Yes, sir.
- 10 Q. Did you misunderstand when you wrote
- 11 your report initially? Was there something you
- 12 misunderstood?
- 13 A. No, sir. Did I misunderstand what?
- 14 Q. Well, you initially made a report
- 15 about this incident, didn't you?
- 16 A. Yes, sir, I did.
- 17 Q. Okay. And in the report you initially
- 18 made you were there for sometime, weren't you, at the
- 19 scene?

- 20 A. Yes, sir.
- 21 Q. Okay. And, I mean, if I had you list
- 22 what you did, step-by-step, you probably did some 15 or
- 23 20 steps while you were there, did you not, different
- 24 procedures and things?
- 25 A. I would say 70 to 200 different steps
- Sandra M. Halsey, CSR, Official Court Reporter 581
- 1 or more.
- 2 Q. Okay. All right. So it would be easy
- 3 to confuse somebody, I guess, as to what was step number
- 4 79 and what was step number 92?
- 5 A. Yes, sir. I couldn't recall
- 6 specifically the order that I did a lot of the things in.
- 7 Q. Okay. But I would think that
- 8 everybody would remember the first thing they did when
- 9 they got there, wouldn't you?
- 10 A. Yes, sir.
- 11 Q. Okay. But you didn't, did you?
- 12 A. Yes, sir.
- 13 Q. Oh, you did?
- 14 A. Yes, sir.
- 15 Q. Okay. Didn't you tell the other folks
- 16 out there that the first thing you did was go to the
- 17 front door and get the information from Officer Waddell,
- 18 and then immediately exit and go to the back and check
- 19 the backyard?
- 20 A. No, sir.
- 21 Q. You didn't do that, did you?
- 22 A. No, sir. We --
- 23 Q. And that you saw, once you were in the
- 24 backyard, that's when you saw that the screen to the
- 25 window was cut?
- Sandra M. Halsey, CSR, Official Court Reporter 582
- 1 A. No, sir.
- 2 Q. Okay. Let me hand you what's been
- 3 marked for identification and record purposes as
- 4 Defendant's Exhibit No. 15.
- 5 A. Yes, sir.
- 6 Q. What's the verdict?
- 7 A. Well, as far as --
- 8 Q. Did you not -- why don't you go ahead
- 9 and read the second -- I marked it for you, so you can 10 find it a little easier.
- 11 A. Okav.
- 12 Q. Lieutenant, isn't it a fact that your
- 13 first story was that you went to the door and talked to

- 14 Waddell?
- 15 A. No, sir.
- 16 Q. Briefly?
- 17 A. No, sir.
- 18 Q. Exited immediately, went out in back
- 19 and it was from back here that you first noticed the
- 20 garage?
- 21 A. Yes, sir. I left out a step of
- 22 checking the garage in that initial report.
- 23 Q. Left out the first step, didn't you?
- 24 A. Well, the first step was talking to
- 25 Officer Waddell.

- 1 Q. Okay. Well, but instead of going back
- 2 through the kitchen into the garage and noticing the cut
- 3 mark -- do you want to read your report again?
- 4 A. I'll keep it up here if you want me --
- 5 if you're going to be referring to it.
- 6 Q. Well, I don't need to refer to it.
- 7 A. Okay.
- 8 Q. I mean, would you feel more
- 9 comfortable if you had it up there with you?
- 10 A. Well, if you ask me questions that I
- 11 am going to have to quote from it. I don't have it
- 12 memorized.
- 13 Q. Well, the bottom line, the first story
- 14 was that you came to the entry, made an -- once you found
- 15 out what had happened, you made an immediate exit, went
- 16 around to the backyard, and it was from this point that
- 17 you noticed the window, wasn't it?
- 18 A. No, sir, that's not what it says.
- 19 Q. It's not?
- 20 A. No, sir.
- 21 Q. Okay.
- 22 A. It says: "I went to the front door,"
- 23 and by that I was referring to that's how I got in the
- 24 house. Then it says, "I went around and checked -- after
- 25 conferring with Waddell, I went around and checked the
- Sandra M. Halsey, CSR, Official Court Reporter 584
- 1 backyard." I did leave out the step of going through and
- 2 checking the garage on that initial report. It was made
- 3 at around 11:30 AM that morning, and I had been up just
- 4 about a little over 24 hours that day. So, I forgot.
- 5 Q. I forgot. All right.
- 6 A. I left that step out.
- 7 Q. Yeah, you did. And, in fact, your

- 8 initial report you don't say anything about going inside,
- 9 you don't say anything about going back to the garage or 10 anything here, do you?
- 11 A. No, sir, I don't think there is.
- 12 Q. Matter of fact, in your initial
- 13 report, you say that you noticed the cut screen from the
- 14 backyard, don't you?
- 15 A. Well, I don't say I noticed it for the
- 16 first time there.
- 17 Q. Well, "once inside the yard I observed
- 18 a window on the south side of the garage open and that
- 19 the nylon screen had cut open -- had been cut open and
- 20 two large slashes."
- 21 A. Uh-huh. (witness nodding head
- 22 affirmatively.)
- 23 Q. Well, you're saying it here, are you
- 24 not?
- 25 A. I'm saying that I observed it from the

- 1 garage and went back around and located which window it 2 was from the backyard.
- 3
- 4 MR. DOUGLAS MULDER: Okay. I'm going
- 5 to offer into evidence what has been marked and
- 6 identified as Defendant's Exhibit No. 14.
- 7 MR. GREG DAVIS: No objection.
- 8 THE COURT: Defense Exhibit 14 is
- 9 admitted.
- 10
- 11 (Whereupon, the item
- 12 Heretofore mentioned
- 13 Were received in evidence
- 14 As Defense Exhibit No. 14
- 15 For all purposes,
- 16 After which time, the
- 17 Proceedings were resumed
- 18 As follows:)
- 10
- 20 BY MR. DOUGLAS MULDER:
- 21 Q. Suffice it to say, Lieutenant, there
- 22 was a lot going on in a hurry out there, wasn't there?
- 23 A. Yes, sir, there was.
- 24 Q. And even a trained police officer
- 25 under fire can make some mistakes, can't he?
- Sandra M. Halsey, CSR, Official Court Reporter 586

```
1 A. Yes, sir.
2 Q. And none of our memories are perfect,
3 are they?
4 A. Mine's not.
5 Q. Okay.
7 MR. DOUGLAS MULDER: I believe that's
8 all I have.
9 THE COURT: Mr. Davis.
10
11
12 REDIRECT EXAMINATION
14 BY MR. GREG DAVIS:
15 Q. Lieutenant Walling, let me ask you:
16 You had mentioned during your testimony that you were
17 present during the testing of the security light of the
18 backyard; is that correct?
19 A. Yes, sir, it is.
20 Q. And I believe you testified that your
21 job that night was to determine how long that security
22 light ---
23
24 THE COURT: All right. Gentlemen, no
25 stage whispers, please.
Sandra M. Halsey, CSR, Official Court Reporter
```

- 1 Thank you. We'll continue. Let's
- 2 calm the stage whispers down.
- 3 Mr. Davis. Go ahead.
- 4 MR. GREG DAVIS: Yes, sir.

- 6 BY MR. GREG DAVIS:
- 7 Q. Now, did you, in fact, on the date
- 8 that you went out there to the residence, determine how
- 9 long that security light would remain on, once it was 10 activated?
- 11 A. Yes, sir.
- 12 Q. Could you tell the members of the jury
- 13 how long that light will stay on once it's activated out
- 14 there at 5801 Eagle Drive?
- 15 A. Approximately 18 minutes.
- 16 Q. Okay. And it took you approximately
- 17 how long from the time you got that call that evening to
- 18 the time that you entered the backyard? Was it less than
- 19 18 minutes?
- 20 A. Yes, sir, a great deal less.
- 21 Q. Just a couple of questions about the
- 22 interior of the house. The family room, where the

- 23 children were initially, is that carpeted?
- 24 A. Yes, sir.
- 25 Q. Okay. How about the flooring in the Sandra M. Halsey, CSR, Official Court Reporter
- 588
- 1 kitchen and the utility room. Are they also carpeted or
- 2 do they have a different flooring?
- 3 A. No, sir, it was vinyl flooring.
- 4 O. Some sort of linoleum?
- 5 A. Yes, sir.
- 6 Q. During the time that you were having
- 7 this conversation with the defendant on the porch, did
- 8 you have any difficulty understanding what she was trying 9 to say to you?
- 10 A. No, sir, I didn't.
- 11 Q. Did it appear to you that she was
- 12 having any problems understanding what information you
- 13 wanted from her?
- 14 A. No, sir.
- 15 Q. Was there any hesitation on her part
- 16 in providing the information that you asked for out there
- 17 on the porch?
- 18 A. Well, no, sir, other than she was
- 19 being seen by the paramedics and I was getting in when I 20 could.
- 21 Q. Okay. You asked a question and she
- 22 gave you the information?
- 23 A. Yes, sir.
- 24 Q. The den -- the family room that you
- 25 went into initially, Lieutenant Walling, when you went Sandra M. Halsey, CSR, Official Court Reporter

- 1 back, did you go back into that room sometime after 6:00
- 2 AM with the crime scene team?
- 3 A. Yes. sir.
- 4 Q. Lieutenant Walling, let me use this
- 5 pointer. Looking at State's Exhibit No. 11-B, do you
- 6 recognize that to be a photograph of the family room?
- 7 A. Yes, sir.
- 8 Q. Okay. There's an object up here
- 9 toward the top of the photograph that appears to be
- 10 sitting sort of between this sofa here and the big screen
- 11 television. Do you see this, sir?
- 12 A. Yes, sir, I do.
- 13 Q. What is that?
- 14 A. It's a large metal cat cage.
- 15 Q. Okay. Now, when you went in there to
- 16 do the walk-through of that residence, was there anything

```
17 in that cage?
18 A. There was a large cat.
19 Q. Did you have any opportunity that
20 morning to go anywhere over there near this cat cage,
21 sir?
22 A. Yes, sir, I did.
23 Q. Tell the members of the jury what
24 happened when you went over into the area of the room
25 close to this cat cage.
Sandra M. Halsey, CSR, Official Court Reporter
590
1 A. When I got within three to four feet
2 from the cage the cat came to life and started bouncing
3 off the walls, the sides of the cage. It scared me.
4 Q. Okay.
5 A. I didn't know there was a cat in there
6 at the time.
7 Q. Okay. When it was bouncing, could you
8 hear it?
9 A. Yes, sir.
10
11 MR. GREG DAVIS: I'll pass the
12 witness, your Honor.
13 MR. DOUGLAS MULDER: I just have one
14 last thing.
15
16
17 RECROSS EXAMINATION
18
19 BY MR. DOUGLAS MULDER:
20 Q. Is it your testimony today under oath
21 that the only notes that you took out there that were in
22 the whip-out book page that I showed you, is it just a
23 coincidence that those notes correspond with what you
24 said under oath, the gist of your conversation was, or
25 the substance of your conversation was in August?
Sandra M. Halsey, CSR, Official Court Reporter
591
1 Is that just a coincidence?
2 A. No.
3
4 MR. DOUGLAS MULDER: Do you want me to
5 ask that again?
6 MR. GREG DAVIS: Ask that again,
7 please.
9 BY MR. DOUGLAS MULDER:
10 Q. Okay. You were asked the substance of
```

```
11 your conversation and you said, "I asked for a
12 description, and she told me dark colored ball cap, black
13 shirt and blue jeans, and the conversation lasted less
```

14 than 30 seconds."

15 Is it -- my question to you now: Is

16 it just a coincidence that that corresponds with the

17 notes that you took in your whip-out book? Is that just

18 a coincidence?

19 A. Well --

20 Q. I mean, that's your whip-out book.

21 You didn't say anymore at the time when you were asked

22 the substance of the conversation and your whip-out book

23 doesn't show anymore than that. Is that just a

24 coincidence? If it is, I'll write it down. If it's

25 not --

Sandra M. Halsey, CSR, Official Court Reporter 592

- 1 A. Well, is it a coincidence that -- I'm
- 2 not quite sure that I follow you. I mean, is it a

3 coincidence that I -- at the time that I didn't tell

4 about my conversation with her about asking her what

5 happened?

6 Q. Yes. Is that just a coincidence?

7 A. No, I forgot that.

8 Q. Okay. And you forgot to make any

9 notes of that, too, didn't you?

10 A. About what now?

11 Q. That you asked her anything else. You

12 didn't make any other notes about that in your whip-out

13 book?

14 A. No, those are the only notes I made,

15 yes, sir.

16 Q. In your whip-out book?

17 A. Yes, sir.

18 Q. Okay.

19

20 MR. DOUGLAS MULDER: I believe that's

21 all.

22

23

24

25

Sandra M. Halsey, CSR, Official Court Reporter 593

1 REDIRECT EXAMINATION

2

3 BY MR. GREG DAVIS:

4 Q. Lieutenant Walling, just a couple of

- 5 things. Do you recall Mr. Mulder asking you about
- 6 whether in your initial report that you had noted that
- 7 you had gone through the house with Officer Waddell to
- 8 check the garage before exiting to go around to the
- 9 backyard?
- 10 A. Yes, sir, I do.
- 11 Q. Sir, in this case did you prepare a
- 12 supplemental report?
- 13 A. Yes, sir, I did.
- 14 Q. Is that an unusual procedure?
- 15 A. No, sir.

- 17 MR. GREG DAVIS: May I approach your
- 18 Honor?
- 19 THE COURT: You may.

- 21 BY MR. GREG DAVIS:
- 22 O. Let me show you one of the pages that
- 23 was marked for identification purposes only as
- 24 Defendant's Exhibit No. 16. If you would, if you will
- 25 review the first paragraph of that supplemental report.
- Sandra M. Halsey, CSR, Official Court Reporter 594
- 1 A. Okay.
- 2 Q. First of all, when did you make this
- 3 supplemental report. Do you recall?
- 4 A. Either a day or two later. The date
- 5 will be on the second sheet.
- 6 Q. Okay.
- 7 A. I believe it was two days later.
- 8 Q. All right. And let me just ask you
- 9 whether or not in this supplemental report that you
- 10 prepared -- let me just show you another -- this is
- 11 investigator supplemental report. That may refresh your
- 12 memory as to the date that you prepared the supplement.
- 13 A. This is the first one.
- 14 Q. All right. That's the first one?
- 15 A. Yes, sir.
- 16 Q. All right. So sometime after June
- 17 6th, you prepared a supplemental report. Correct?
- 18 A. Yes, sir.
- 19 Q. Tell the members of the jury whether
- 20 or not in your supplemental report whether or not you
- 21 noted that you and Officer Waddell checked the garage for
- 22 the suspect.
- 23 A. Yes, sir, I did.
- 24 Q. Okay. And would you tell the members
- 25 of the jury whether or not you noted in your supplemental

- 1 report that you noticed the tear in the window screen as
- 2 you were checking the garage before going outside.
- 3 A. Yes, sir. That's what this
- 4 supplemental report says.
- 5 Q. Isn't that the purpose of the
- 6 supplemental report?
- 7 A. Yes, sir, to correct anything that I
- 8 might have forgot or got out of place.
- 9 Q. Okay.

- 11 MR. GREG DAVIS: No further questions.
- 12 MR. DOUGLAS MULDER: I believe that's
- 13 all we have too. Thank you.
- 14 THE COURT: You may step down.
- 15 Your next witness.
- 16 MR. GREG DAVIS: Yes, sir. At this
- 17 time we'll call Sergeant Dean Poos.
- 18 MR. DOUGLAS MULDER: We have no
- 19 objection to Lieutenant Walling --
- 20 MR. GREG DAVIS: Waddell also. If you
- 21 have a problem, we can get him back if you need him.
- 22 THE COURT: All right.
- 23 MR. DOUGLAS MULDER: I agree that they
- 24 may be excused if they need to be back.
- 25 THE COURT: Excused. Subject to
- Sandra M. Halsey, CSR, Official Court Reporter 596
- 1 recall.
- 2 All right. Have a seat right there,
- 3 please, sir.
- 4 All right, Mr. Davis.