
1

UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF MICHIGAN

SOUTHERN DIVISION

APRIL DEBOER, ET. AL.,

Plaintiffs,

-v- Case Number: 12-10285

RICHARD SNYDER, ET. AL.,

Defendants.
______________________________/ VOLUME 3

BENCH TRIAL
BEFORE THE HONORABLE BERNARD A. FRIEDMAN

UNITED STATES DISTRICT JUDGE
100 U. S. Courthouse & Federal Building

231 West Lafayette Boulevard West
Detroit, Michigan 48226

THURSDAY, FEBRUARY 27TH, 2014

APPEARANCES:

For the Plaintiffs: Carole M. Stanyar, Esq.
Dana M. Nessel, Esq.
Kenneth Mogill, Esq.
Robert Sedler, Esq.

For the Defendants: Tonya C. Jeter, Esq.
Richard Snyder, Kristin M. Heyse, Esq.
Bill Schuette, Joseph E. Potchen, Esq.

Lisa Brown Beth M. Rivers, Esq.
Andrea J. Johnson, Esq.
Michael L. Pitt, Esq.

To Obtain Certified Transcript, Contact:
JOAN L. MORGAN, OFFICIAL COURT REPORTER

734 812-2672

Proceedings recorded by mechanical stenography.
Transcript produced by computer-assisted transcription.

2

I N D E X

PAGE

PLAINTIFFS’ CASE IN CHIEF

WITNESS:

GARY GATES

Direct Examination by Ms. Nessel 5

Cross-Examination by Ms. Brya 40

Redirect Examination by Ms. Nessel 59

E X H I B I T S

RECEIVED:

Plaintiffs’ Exhibit No. 300 12

Plaintiffs’ Exhibit No. 301 19

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

3

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Detroit, Michigan1

Thursday, February 27th, 20142

(At or about 9:00 a.m.)3

-- -- --4

THE COURT: Any preliminaries that we should be5

talking about?6

MS. STANYAR: Carole Stanyar on behalf of the7

plaintiffs. 8

None that I know of, Judge.9

Mr. Mogill is here. Dana Nessel is here.10

THE COURT: And your clients are not here.11

MS. STANYAR: Our clients are not here.12

Vicki Henry is here also on behalf of plaintiffs.13

THE COURT: Okay. Are your clients are they on14

their way?15

MS. STANYAR: They are not going to be -- we’re16

not waiting for them. They’re not going to be here this17

morning.18

THE COURT: Okay. And they --19

MS. STANYAR: They’re good. They’re fine with20

that.21

THE COURT: If we had to -- if they wanted to be22

here, I would wait for them.23

MS. STANYAR: They don’t need to be here.24

THE COURT: Okay. And we have all of the25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

4

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

defendants.1

MS. HEYSE: Good morning, your Honor.2

We don’t have any preliminary matters either.3

Kristin Heyse on behalf of the State defendants.4

Joseph Potchen, Michelle Brya and Tonya Jetter5

are also here.6

THE COURT: Super.7

MS. HEYSE: Thank you.8

THE COURT: And Mr. Pitt isn’t here, but we’ll9

continue without him --10

MS. STANYAR: No.11

MS. JOHNSON: Andrea Johnson on behalf of Lisa12

Brown.13

THE COURT: Oh. Good morning.14

MS. JOHNSON: Good morning.15

THE COURT: How are you?16

MS. JOHNSON: I’m good. How are you?17

THE COURT: Good.18

We had spoken with Mr. Pitt about seeing if Ms.19

Brown was going to testify earlier. Any --20

MS. JOHNSON: My understanding is she’s planning21

to testify on Monday.22

THE COURT: Okay. That’s fine. Good. Not a23

problem.24

Okay. Our first witness, please.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

5

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

If you would be kind enough to raise your hand.1

Do you solemnly swear or affirm to tell the truth2

in the matter now pending before this Court?3

THE WITNESS: Yes.4

THE COURT: If you could tell us your full name5

and spell your last name.6

THE WITNESS: My name is Gary J. Gates. G-a-t-e-s.7

THE COURT: Okay. You may proceed.8

MS. NESSEL: Okay.9

G A R Y J . G A T E S , Ph.D.,10

BEING DULY SWORN, TESTIFIED AS FOLLOWS:11

DIRECT EXAMINATION12

BY MS. NESSEL:13

Q Sir, if you could repeat your name, please?14

A My name is Gary J. Gates.15

Q Okay. And, sir, how are you currently employed?16

A I am the Williams Distinguished Scholar at The17

Williams Institute at UCLA School of Law.18

Q Now, what exactly is the Williams Institute19

A The Williams Institute is a research center at UCLA.20

We study sex orientation law and public policy.21

Q And what is your position within the Williams22

Institute?23

A So I’m one of the scholars at the Institute. I conduct24

research on -- as I said, sex orientation and gender25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

6

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

identity policy issues.1

Q I’m sorry, you said you were a distinguished scholar?2

A The Williams Distinguished Scholar.3

Q Is there an approval process that you have to go4

through in order to become a distinguished scholar with The5

Williams Institute?6

A Well, from my position it’s a position with the7

University of California system that are -- individuals who8

are researchers who do not have tenure track faculty9

positions but function at that level of research.10

So I go through an approval process with the11

faculty senate that is akin to allowing someone into a12

tenure track faculty position.13

Q Okay. Now, more specifically what is it that you do as14

distinguished scholar at The Williams Institute?15

A So I’m a demographer by trade, and I study the16

demographic economic and geographic characteristics of the17

lesbian, gay, bisexual and trans gender population.18

Q Okay. And when you say lesbian, gay, bisexual and19

trans gender is there an acronym that you typically use for20

that?21

A We often use LGBT.22

Q Okay. So for the purposes of today’s testimony is that23

-- when you use the acronym of LGBT is that what you’re24

referring to?25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

7

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

A Yes.1

Q Okay. Now, in the course of your work in the field of2

demographics are you focused on any specialized areas?3

A Again, primarily looking at socio-demographic4

characteristics. So things like race and age, as well as5

geographic characteristics where people live, differences6

in the laws in where they live and also economic7

characteristics. So, you know, how money they make, what8

kinds of health insurance they might have, what kinds of9

poverty programs they participate in, those topics.10

Q Okay. Why did your educational background lead you to11

develop this focus on demography?12

A So I’m trained -- I have a Ph.D. in public policy from13

Carnegie Mellon University and as part of that training --14

I was actually trained -- my thesis advisors were labor15

economists one of whom was also a demographer. At Carnegie16

Mellon the point of the degree is that you learn research17

that has influence on public policy and the kind of18

juxtaposition of research and public policy. So that’s how19

I got into that area.20

Q All right. Can you just list your degrees that you21

have?22

A Sure. I have an undergraduate degree in computer23

science, a Master of Divinity degree, and a Ph.D. in public24

policy and management.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

8

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q Okay. Now, Dr. Gates, have you received any1

professional honors of any type for your work?2

A Yes. So at my -- my university Carnegie Mellon as a3

graduate student I received an award for my work promoting4

racial and social justice. Several years later after I5

completed my Ph.D. I received a recent alumni award for6

basically my distinction for my scholarship. Then I was7

also named to the “Out 100" which “Out” is a magazine that8

every year lists the most interesting LGBT people in the9

country. I was designated as having been an academic10

pioneer.11

Q Now, have you authored any studies at all on the12

subject matters that you’ve described?13

A Yes. So particularly since my Ph.D., I’ve published14

frequently including publications in peer review journals.15

I wrote a book. I have written many book chapters. Then and16

dozens of reports and research briefs.17

Q Okay. What’s your book about?18

A My book is called “The Gay and Lesbian Atlas.” It19

looks at the geographic distribution of same sex couples in20

the United States using Census 2000 data.21

Q All right. And if you had to quantify in terms of how22

many say studies that you’ve done in the fields that you’ve23

discussed how many studies would you say roughly?24

A Well, I think I have nearly 20 peer review articles.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

9

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

As I said, maybe a half dozen book chapters and I think1

it’s more than 50 research briefs and reports.2

Q All right. Of these various -- you may have mentioned3

this so forgive me if you have, but in terms of actual peer4

review publications how many of these have appeared in peer5

review publications?6

A It’s approximately -- I have four or five in -- three7

or four I should say in law review type environments, and8

then another I believe it’s a dozen or so in social science9

peer review journals.10

Q Okay. Do you ever perform reviews of other scholars’11

works?12

A I do. I’m a regular peer reviewer for a wide range of13

journals including the major sociological journals, the14

American Sociological Review, major economic journals,15

American Economic Review, major public health journals,16

American Journal of Public Health. So a wide range of17

journals.18

Q Okay. Now, do you ever present lectures or19

presentations or give symposiums based on your work in the20

field of demography as it relates to the LGBT community?21

A Yes. I’m a frequent presenter at the main professional22

organizations that I’m involved with, the Population23

Association of America which is the professional24

association for demographers. I present my own work and25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

10

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

often am asked to discuss other work. I have presented at1

the American Statistical Association and at the American2

Public Health meetings. I’m also frequently invited to3

present at -- often at research universities to do4

seminars, present my work.5

Q Is this a regular part of your employment as a6

distinguished scholar at The Williams Institute?7

A It is. Part of our mission is conducting rigorous and8

objective research and doing that kind of work exposes our9

research to other scholars so it’s a way to get feedback10

from other scholars, but’s also a way obviously to get the11

work that we do into both the scholarly dialogues as well12

as into the public domain.13

Q Well, how many -- if you had to quantity, roughly how14

many of these presentations have you given during the15

course of your career?16

A I think it’s at this point several hundred.17

Q Okay. Now, have you received any recognition of any18

kind from the U.S. Census Bureau for your work?19

A Yes. I was named by -- appointed by the Census Bureau20

Director to be on the Census Scientific Advisory Committee.21

Q When was that?22

A Two years ago.23

Q Okay. And have you received any other type of24

recognition from the federal government for your work in25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

11

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

demography?1

A Yes, I was also appointed to a similar committee at2

the Bureau of Labor Statistics, their Data User Advisory3

Committee again by the Director the Bureau of Labor4

Statistics.5

Q Okay. And --6

MS. NESSEL: Your Honor, may I approach for a7

moment?8

THE COURT: You may.9

BY MS. NESSEL:10

Q I’m showing you what’s been marked as Plaintiffs’11

Proposed Exhibit 300. Can you tell me if this is a true and12

accurate copy of your CV?13

A Yes, it is.14

MS. NESSEL: Your Honor, at this time I’m going to15

ask that Plaintiffs’ Proposed Exhibit Number 300 be16

admitted into evidence.17

THE COURT: Any objection?18

MS. BRYA: Yes, your Honor. We would object to the19

admission of Plaintiffs’ Proposed 300 with respect to the20

introductory paragraphs of the CV where it states, for21

example, that Dr. Gates is a recognized expert on the22

geography and demographic -- and demography of the lesbian23

gay bisexual and trans gender population. There’s been no24

testimony that he has been recognized as a legal expert in25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

12

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

that field in any court proceedings. As you know, we1

believe that to be a legal conclusion for this Court to2

determine.3

THE COURT: Any other objections?4

MS. BRYA: No, your Honor.5

THE COURT: Okay. Why don’t we just redact that6

part --7

MS. NESSEL: That’s fine, your Honor.8

THE COURT: Everybody writes their CV a little9

different way. I tend to agree with you. We’ll redact that10

-- just that first little portion and then we have all of11

his qualifications, writings, teachings, and so forth.12

MS. NESSEL: Very good, your Honor.13

THE COURT: Objection is sustained and go from14

there.15

(Plaintiffs’ Exhibit 300 received into evidence.)16

BY MS. NESSEL:17

Q All right. Can you give us a little bit more specific18

information, Dr. Gates, on your training with your work on19

economic characteristics data of the LGBT community that20

you indicate you compile? Can you be more specific about21

that?22

A So, you know, I primarily study broadly demographics23

of the LGBT community. As a demographer one of the major24

pieces of demographic study is that you look at socio-25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

13

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

economic characteristics. So one of my chapters in my1

dissertation, for example, looked at wage differences2

between gay men and other men. I’ve done many studies that3

include looking at differences in household income for same4

sex couples or same sex couples with children relative to5

other couples. I recently did a study looking at food6

vulnerability and use of food stamps among same sex7

couples. So all of those things are a fairly standard part8

of the kind of analyses that a demographer would do. 9

Q And some of your studies that involve economic10

characteristics have those been actually published in11

economic journals?12

A Yes. I’ve been published several times in peer review13

econ journals.14

Q Okay.15

MS. NESSEL: Your Honor, at this time the16

plaintiffs would like to offer Dr. Gates as an expert in17

demography with a specific expertise in the study of the18

demographic, geographic and economic characteristics of the19

LGBT population.20

THE COURT: Any objection or voir dire?21

MS. BRYA: Your Honor, we don’t have any objection22

with respect to Dr. Gates being recognized as an expert in23

the areas of geography and demography of LGBT population.24

But we do have an objection with respect to the economics25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

14

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

of the LGBT population. There’s been no testimony that Dr.1

Gates has a degree in economics, any specialized training2

in economics and no testimony that he’s ever been3

established as an expert in the field of economics or4

testified as an expert in economics.5

THE COURT: Counsel, when you say economics do you6

mean economics as it relates to the surveys and so forth7

that he does or economics as to reaching conclusions as to8

issues of economics?9

MS. NESSEL: Your Honor, what it involves is him10

presenting the data that sometimes involves economics11

issues. Dr. Gates indicated that he was trained as a labor12

economist at Carnegie Mellon --13

THE COURT: I want to see what you intend to14

offer. So you intend to offer the conclusions that are15

reached as a result of his work in the demographics of16

certain economic populations?17

MS. NESSEL: Well, as it pertains to what his18

findings were in these surveys because, of course, this is19

surveyed information. So as it pertains to the numbers20

which came back as a result of the surveys taken and the21

data that he studied and compiled.22

THE COURT: I’ll allow him, but I know you have a23

continuing objection anyhow but, again, this is a more24

specific area. When we get into that area if you feel that25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

15

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

it is not within his expertise let me know and I will rule1

on it then. I’m not quite sure what he’s going to say.2

MS. BRYA: Thank you, your Honor.3

THE COURT: Or how they’re going to do it. I think4

there is some limitations, but I’m not sure if he’s going5

to exceed any of those or not.6

BY MS. NESSEL:7

Q All right. Doctor Gates, can you please give the Court8

a brief summary of the expert opinions that you intend to9

offer to the Court today?10

A Yes. I will be offering opinions showing that same sex11

couples in partnership and spousal relationships have12

existed in the United States for at least several decades.13

That there are many gay, lesbian and bisexual people and14

same sex couples who are raising children. That lesbian,15

gay and bisexual individuals have a strong desire to adopt16

children, and actually report stronger desires to do than17

their heterosexual counterparts. And that same sex couples18

are more likely than their opposite sex married19

counterparts to be raising children -- raising adopted20

children and raising children in foster care.21

I will also offer opinions that show that many22

LGBT people want to marry and also want to have children,23

and that their motivations for marriage are similar to24

other adults in the U.S.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

16

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

And I will offer opinions showing that permitting1

same sex couples to marry could possibly alleviate some of2

the economic disadvantages that they experience when they3

are not able to marry.4

Q Now, Dr. Gates, you’re in a somewhat unique field5

could you tell us generally speaking how it is that you go6

about retrieving data in order to form these conclusions?7

Can you tell us a little bit about the process of your8

work?9

A Sure. So I primarily utilize -- as a demographer I10

focus most though not exclusively but most of my work on11

what we call population base data sources. So sources that12

when analyzed can be used to make inference about the13

actual population of the group that you’re studying.14

I try to rely on studies that do actually cross15

academic fields so I would potentially review studies in16

demography and sociology and economics as well as17

psychology.18

I am trained as a social scientist so I generally19

follow the norms of research the way you frame research and20

the way you then analyze things using social science21

research norms. Whenever possible, I try to consider22

multiple sources of evidence, and then assess the23

methodological rigor and whether the methodology was24

appropriate. Again, that kind of relates back to those25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

17

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

social science norms. And then finally, trying to assess1

whether the research draws appropriate inference as a2

result of the methodologies.3

Q Okay. Now, I know you touched on this earlier about4

The Williams Institute, but, again, what -- I think you5

indicated that the purpose of this organization is what6

specifically?7

A So our mission is to conduct rigorous and objective8

research, to inform debates around sexual orientation and9

gender identity.10

Q Okay. And how does The William Institute receive its11

funding?12

A We’re funded by a variety of sources. We have funding13

from private foundations. We have individual donors. We14

also receive public funding from places like the National15

Institutes of Health, and the Department of Health and16

Human Services.17

Q Okay. So you do receive government funding you18

indicated then for some of your studies and projects?19

A We do.20

Q Okay. Now, what mechanisms do you have in place to21

ensure that your data and the conclusions that you draw22

from that data are accurate representations of the23

information that’s been assimilated?24

A Well, certainly the senior scholars at The Williams25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

18

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Institute all try to regularly publish in peer review1

journals as well as do the kinds of shorter research briefs2

that we put out. So publishing in the peer review process3

obviously provides a level of objectivity.4

But even in the reports that we would put out,5

for instance, on our website that are more focused we would6

attempt to -- we certainly for smaller reports have7

internal reviews where someone else besides the author8

reviews the paper, and for larger reports we would involve9

external reviewers outside the organization. We have a10

faculty advisory committee that we would also just try to11

find scholars outside of The Williams Institute who would12

be willing to review and provide comments.13

Q Okay. And, again, the federal government actually14

comes and provides funding for some of these studies that15

you speak of.16

A Yes. So -- yes, we have had several grants from the17

National Institutes of Health and we’ve had both grants and18

contracts with Health and Human Services.19

Q Okay. And in formulating the opinions that you’re20

going to testify about today what sources or materials did21

you rely upon?22

A I rely on a variety of sources including data, studies23

-- you know, various research studies as well as my own24

analyses of census -- primarily census bureau data but also25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

19

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

a few other surveys as well.1

MS. NESSEL: May I approach, your Honor?2

BY MS. NESSEL:3

Q I’m going to show you what’s been marked as4

Plaintiffs’ Proposed Exhibit 301. Can you tell me if this5

is an accurate representation of all the studies that you6

relied upon in order to form your opinions that you’re7

willing to testify about in court?8

A Yes, it is.9

MS. NESSEL: Your Honor, I’d ask that Plaintiffs’10

Proposed Exhibit 301 be entered into evidence.11

THE COURT: Any objection?12

MS. BRYA: Your Honor, we don’t have a copy of13

that exhibit at all.14

THE COURT: Do you have an extra copy?15

MS. NESSEL: Certainly, your Honor.16

MS. BRYA: If I can just have a minute to take a17

look at it?18

THE COURT: Absolutely. Take a look.19

MS. BRYA: I don’t have any objection, your Honor.20

THE COURT: It will received.21

(Plaintiffs’ Exhibit 301 received into evidence.)22

BY MS. NESSEL:23

Q All right. Doctor Gates, let us talk about some of the24

findings that you made as it pertains to the area of LGBT25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

20

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

demographics. Now, were you able to determine the number of1

people in the United States who identify as LGBT?2

A Yes, through some work I did with the Gallup3

Organization. Those data that they collected found that it4

would be an estimated about 8.3 million -- it’s actually5

adult Americans self-identified themselves as lesbian, gay,6

bisexual or trans gender.7

Q Okay. In your work were you able to identify what8

percentage of the overall population in the United States9

identify as being gay, lesbian, or bisexual?10

A This is showing actually two different studies by the11

University of Chicago over a 20-year time period. They --12

you see that in both men and women there’s been an increase13

in the portion of adults who self-identify as -- in this14

case it’s lesbian, gay or bisexual. So it was 1.1 percent15

of women in ‘92. It’s now 3 -- as of 2012, in a similar16

survey it was 3.4 percent. For men it went from 2.5 percent17

to 4 percent.18

Q Okay. And were you able to make a similar19

determination in regard to the number of people in the20

State of Michigan that identify as LGBT?21

A Yes. So, this is again -- now the Gallup data that I22

worked with which the estimate from those data would imply23

that there are about 287,000 adults in Michigan who24

identify as LGBT.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

21

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q Okay. And you said that was for 2012?1

A 2012, I’m sorry, yes.2

Q Okay. And, Dr. Gates, is there any census data that3

gives us information regarding the number of people who4

have identified themselves as having formed a same sex5

couple in the United States?6

A Yes. Since 1990, on the U.S. decennial census there’s7

been a way that you can identify same sex cohabiting8

couples who are not simply roommates, who identify9

themselves as spouses or partners. 10

In 1990, it’s actually only those who were11

partners, it was about 145,000 same sex couples were12

identified. In 2000, this would be couples who identified13

as both spouses and partners, it was more than 358,000. And14

by 2010, it was nearly 650,000 same sex couples.15

Q Okay. And you’re competent in the accuracy of these16

figures?17

A Yes.18

Q Okay. Now, let’s focus on the State of Michigan. Is19

there census data that would give us information regarding20

the number of people who identified themselves as having21

formed same sex couple here in the State of Michigan?22

A Yes. So, again, drawing from those same decennial23

census sources in 1990, the census reported almost 340024

same sex couples in Michigan. In 2000, it was 7,300 same25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

22

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

sex couples. And in the latest census, 2010, it was almost1

14,600 same sex couples.2

Q All right. May I ask you: Have you ever been3

criticized as being too conservative in your overall4

numbers?5

A Yes, in general it’s a very common -- probably the6

biggest single critique of my work is those who believe7

that most of these surveys are actually undercounting and8

that reporting that is not taking into account the9

possibility that some people may be uncomfortable10

identifying either or LGBT, or identifying as part of a11

same sex couple. So I’m fairly regularly criticized for12

that.13

Q I mean, when you talk about obtaining these figures,14

of course, you say this is self-identified; correct?15

A That’s correct. So, you know, it’s -- in the case of16

couples you’ve identified someone, another adult in your17

household as being the same sex as you and also as being18

either your spouse or your unmarried partner. So that’s a19

self-identification.20

And in the case of most other surveys the21

question is something aligned of “do you consider yourself22

to be” and you choose an option that would be gay, lesbian,23

bisexual or trans gender.24

Q Okay. Are there some people that don’t feel25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

23

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

comfortable indicating that they are LGBT?1

A Yes. I mean there’s evidence from social science that2

social stigma perhaps creates situations where some people3

who may think they are gay or lesbian or bisexual would be4

unwilling on a survey because of concerns around5

confidentiality to identify.6

Q Okay. But, again, to be clear, all of these numbers7

are based on the people who have self-identified; correct?8

A That’s correct.9

Q Now, are these categories, when you refer to LGBT are10

these specific categories lesbian, gay, bisexual, trans11

gender are they actually defined in the studies?12

A Generally no. You know, I think of all the studies I13

present here, no. There are occasionally surveys that try14

to add language to explain. But for the most part the15

questions of the surveys that I’m showing would simply --16

phrasing would be something like do you consider yourself17

to be, or do you identify as. There’s no explanation as to18

defining those terms.19

Q Okay. Can you tell us why bisexuals and trans gender20

people are included in these surveys?21

A Well, bisexuals are included because that’s one way in22

which we identify sexual orientation. And bisexuals, you23

know, generally the idea is that bisexuals would be people24

have attractions to both same sex and different sex25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

24

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

partners. And trans gender, again, in some surveys is often1

included. The LGBT community is often thought of as a2

group. So the trans gender population is often included in3

these measurements.4

Q Okay. And would laws that discriminate against same5

sex couples such as the Michigan Marriage Amendment and the6

Michigan Adoption Code would they also affect potentially7

bisexual and trans gender people?8

A Yes.9

MS. BRYA: Objection, your Honor. I don’t think10

Dr. Gates has been qualified as a legal expert to make such11

a conclusion. I think it’s also speculation.12

MS. NESSEL: Well --13

THE COURT: Why don’t you lay a foundation,14

please?15

MS. NESSEL: Well, your Honor, in terms --16

THE COURT: Just ask him if he --17

MS. NESSEL: Sure.18

THE COURT: Lay a foundation.19

MS. NESSEL: Sure.20

BY MS. NESSEL:21

Q Do you have any reason through the course of your work22

that you would know whether or not laws which place23

restrictions on people who are same sex couples, people in24

a same sex couple, whether those laws would affect also25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

25

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

people who identify as bisexual or trans gender?1

MS. BRYA: I renew my objection as to speculation2

and asking him for a legal conclusion.3

THE COURT: Overruled. He can answer that.4

A There are surveys that suggest that there are both5

bisexually identified people and trans gender people who6

are in same sex partnerships.7

BY MS. NESSEL:8

Q So then they would be affected by restrictions --9

A Presumably they would, yes.10

Q Okay. Now, what does the data show about the11

relationship between age and people’s willingness to12

identify as LGBT?13

A So in general this is data from the U.S. Particularly14

under -- individuals under age 30 are much more, twice as15

likely to identify as LGBT as those 30 and older. So the16

figures from the Gallup data for under age 30 were 6.417

percent while over age 30 they were, you know, 3.2 percent18

and even lower as individuals got older.19

Q Okay. Now, have you performed or have you analyzed any20

studies that would speak to public acceptance of same sex21

relationships in the United States by general population?22

A Yes. So this is data from again a survey conducted by23

the University of Chicago, the National Opinion Research24

Center. They’ve been asking a question for more than two25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

26

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

decades about whether individuals -- adults in the U.S.1

think that same sex relationships are wrong, or not wrong,2

and it’s actually a 5 point scale.3

So when asked what portion -- so the portion of4

the population who say that same sex couples are not wrong5

at all has increased. From 1990, it was a little less than6

13 percent. In 2000, it was 29 percent. And by 2010, it has7

increased to 43 percent. So that’s a signal of greater8

social acceptance of same sex relationships.9

Q Okay.10

A But I think it’s still important to point out that11

while social acceptance has increased that a majority, 5612

percent of Americans in 2012, still thought there was at13

least something wrong with same sex relationships. So there14

is still not complete social acceptance by any means.15

Q Okay. Do you see any correlation between the number of16

people who self-identify as LGBT and public acceptance of17

LGBT people?18

A Well, certainly in terms of identification through the19

same sex couple -- you showed on a slide earlier there’s20

been an increasing portion of the population identifying as21

LGBT. There’s also been a similar increase in the portion22

of the population or the numbers identifying as same sex23

couples and that has been, you know, tracks very closely to24

increase social acceptance. So it’s likely that as social25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

27

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

acceptance has improved that people are more willing both1

to identify themselves as same sex couples and perhaps to2

identify as LGBT.3

Q Okay. Now, based on your analysis on the relevant data4

over the last several decades do you expect the number of5

Americans and the number of Michigan residents who identify6

as LGBT to rise in the future?7

A Yes. I mean, for one thing the younger generation has8

a higher proportion. So you would assume that will remain9

higher than folks as they get older. So the anticipation10

would be that there would be a larger proportion of those11

identifying as LGBT in the future.12

Q Just so I understand this graph a little better, are13

you saying that people -- does this mean in your view that14

people when they’re young they will identify as LGBT and15

then they stop when they get older, how does this work?16

A No, no. The evidence would suggest that people who17

identify as LGBT, you know, persist in that identification.18

So the fact that high of a percentage at that age19

identifies likely that percentage would remain similar as20

that group gets older.21

Q Okay. So it’s just as time as gone on people in those22

age groups as -- currently, as of right now, are more23

willing to identify as LGBT the younger they are?24

A Correct.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

28

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q Okay. And in your opinion will this result as time1

goes then in the event that there remains restrictions on2

same sex couples such as the ability for same sex couples3

to marry and the ability of same sex couples to jointly4

adopt or second party adoptions as we have in Michigan will5

this result looking at this graph will it result in a6

larger number of Americans who -- and people in the State7

of Michigan who are going to be subjected to this type of8

discrimination?9

MS. BRYA: Your Honor, I would object as to10

speculation.11

THE COURT: Also, there were a couple questions in12

there. Why don’t you rephrase it?13

MS. NESSEL: All right.14

BY MS. NESSEL:15

Q Will more and more people be affected by the types of16

laws that we’re talking about in court here today such as17

the Michigan Marriage Amendment and the Michigan Adoption18

Code?19

A Yes, there likely will be more people who identify as20

same sex couples and more people who identify as LGBT in21

Michigan in the future.22

Q Okay. Let’s talk about the number of gay, lesbian and23

bisexual people and same sex couples who are raising24

children. Have you analyzed data which would allow you to25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

29

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

determine the number of LGBT people raising people in the1

United States?2

A Yes, so there are several surveys that simply ask3

whether you’ve had a child in your life. Based on those4

surveys the estimate that there are about 3 million LGBT5

Americans who have ever had a child.6

 Via the census bureau data we can look at the7

portion of same sex couples so again these are couples who8

either identified as spouses or partners who have children9

under age 18 in their home. That portion is -- more than 1910

percent are raising children under age 18 in the home. That11

would imply that there an estimated 200,020 children under12

age 18 who are being raised by same sex couples.13

Q Are these numbers specific to states that have14

marriage equality laws and --15

A No, these are figures for the nation. So this would be16

a cross --17

Q So this includes every state in the nation.18

A Correct.19

Q Okay. Have you also analyzed the same data for the20

State of Michigan?21

A Yes. So a similar analysis in Michigan this is based22

on Census 2010 data would find that there are about 20 --23

2,650 same sex couples in Michigan who are raising24

approximately 5300 children who are under age 18.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

30

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q Okay. Now, Dr. Gates have you analyzed specific data1

that indicates the willingness of lesbian and bisexual2

women to adopt children or to foster children in relation3

or compared to heterosexual women?4

A Yes. So the federal government conducts a survey5

called the National Survey of Family Growth in which women6

-- unfortunately they don’t ask these questions of men, but7

women are asked whether they have considered adopting. And8

you also know the sex orientation identity of women. In9

both the 2002 version of that survey and in the 200610

through 2010 version lesbian and bisexual women were much11

more likely than heterosexual identified women to say that12

they had considered adoption. So in 2002, it was 46 percent13

versus 32 percent. And in the latter survey it was 4814

percent versus 36 percent.15

Q What about just lesbian women?16

A So if you look, only lesbian identified women it was17

slightly higher. More than half of lesbians said they were18

willing to consider adopting a child again compared to19

about 36 percent of heterosexual women.20

Q Okay. And you indicated there’s no such similar survey21

that indicates the contrasting bisexual men with22

heterosexual men?23

A They surveyed men in the survey but they don’t ask24

this question of them.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

31

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q Okay. Do you know of any studies, Dr. Gates, and if1

so, have you utilized any studies in forming conclusions2

about the number of same sex couples who have adopted a3

child in the United States compared to the number of4

heterosexual or opposite sex couples who have adopted a5

child in the U.S.?6

A Yes. So, again in the census data you can measure7

whether a child in a household is identified as an adopted8

child. And among couples with children, 14 percent of same9

sex couples have -- one of those children is identified as10

an adopted child versus 3 percent of opposite sex couples.11

And in Michigan it’s about 11 percent of same sex12

couples with children include an adopted child versus 413

percent of opposite sex couples.14

Q And do you know of any studies that indicate the15

number of same sex couples that are raising foster children16

in the United States?17

A Yes. So nationally same sex couples are twice as18

likely as their opposite sex couple counterparts to be19

raising a foster child.20

Q Okay. Do you have any similar data involving same sex21

couples versus opposite sex couples raising foster kids22

here in the State of Michigan?23

A No, unfortunately -- foster care and having a foster24

child is a relatively rare event. Even though there are25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

32

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

data from the census bureau they are still sampled data and1

the data on same sex couples with foster children there2

isn’t a sufficient sample to make a reliable estimate.3

Q Okay. Do you know if there is a difference in the4

number of children adopted in states where the adoption5

policies permit both partners in a same sex couple to be6

legal parents first in states that have restrictions or7

bans on same sex couples both adopting like those here in8

Michigan?9

A Yes. So, again I used census bureau data. It’s called10

the American Community Survey from 2012. I separated the11

country into three groups. The states those where second12

parent adoption is by state law or regulation made13

available to all same sex couples. States where there’s a14

specific provision that such second parent adoptions are15

not available to same sex couples statewide. And then the16

largest group of states actually doesn’t specify one way or17

another. What you see is that in the states that permit18

second parent adoption for same sex couples there’s a much19

higher portion of the same sex couples with children have20

adopted children, 18 percent compared to, for instance, the21

states that have -- that do not permit second parent22

adoption at all, the figure is only 7 percent.23

Q Like the State of Michigan would fit in the third24

category then.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

33

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

A Michigan would have been one of the states in the1

third category, yes.2

Q Let’s talk about some motivations that LGBT people3

have to marry and to have children. Have you studied and4

were you able to make any assessments as the percentage of5

the LGBT community who has or who want to have children?6

A Yes. So this is from a study by the Pew Research7

Center which is a policy research center in Washington,8

D.C. They surveyed LGBT people last year in the United9

States, and found that 50 percent of LGBT identified10

Americans either already have children or say they want to11

have children at some point.12

Q And is there any way to determine the number of LGBT13

people who are already -- who marry when they’re provided14

with the legal opportunity to do so?15

A So measuring marriage -- I should start by saying that16

measuring these statistics is a little challenging because17

some of the states that were same sex couples are permitted18

to get married don’t actually collect the gender of the19

spouses. And so you wind up using a combination of some20

survey data and administrative data to come up with21

estimates. We also then don’t have a great way to know how22

many couples might have been married outside of the23

country. So, again, I think these estimates are probably24

somewhat conservative because of that. 25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

34

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

But the “New York Times” did analyses of state1

administrative data and in 2012, had found there were2

82,500 same sex couples who had been married in one of the3

states in the U. S. That allowed same sex couples to marry.4

In the recent Pew data they asked gay and lesbian5

people specifically whether they were legally married. If6

you assumed that those gay and lesbian individuals were7

married to a same sex spouse it would have implied there8

were about 92,000 same sex couples who are married in the9

United States.10

Q Okay. What about surveys regarding LGBT people who,11

again, are already married or who wish to marry? Do you12

have any surveys in regard to that?13

A Yes. So again the Pew data when it looked at all LGBT14

people found that 60 percent were either currently married15

or said that they wanted to marry at some time.16

Q Okay. Now, in states where the prohibitions on same17

sex marriage were lifted what was the reaction of the LGBT18

community in regard to their newfound ability to marry?19

Let me ask you another question first. Strike20

that.21

Were you able to determine in your surveys did22

you analyze the reasons that same sex couples or LGBT23

people wanted to marry?24

A Yes. So, again, the Pew Research did a survey of LGBT25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

35

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

and asked them the same questions that they had asked on1

another survey that they did of all adults in the United2

States about why people want to get married. And there was3

a high degree of consistency in what both LGBT people and4

the general population said were the important factors in5

wanting to marry. The three most important were love,6

companionship and making a lifetime commitment.7

The one area where there actually was some8

difference was that LGBT people were more likely to say9

that legal rights and benefits were an important reason to10

marry than the general population was.11

Q And based on your research were you able to develop a12

theory for the difference where people wanted benefits?13

A I think the simple explanation is it’s a group that14

historically has not been able to marry so it could simply15

be that they’re more aware because of not having and simply16

because of media coverage around marriage cases that they17

would potentially simply be more aware than the general18

population of the rights and benefits associated with19

marriage.20

Q Okay. Now, let’s get back -- in states in where there21

was a ban on same sex marriage and then that ban was lifted22

what was the reaction of the LGBT community to their23

newfound ability to marry?24

A Well, The Williams Institute conducted several25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

36

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

analyses to look at the proportion of same sex couples who1

were married and there was a fair degree of consistency2

across some of the early states that within a year of3

marriage being legal for same sex couples that -- about 304

percent of same sex couples got married in the first year. 5

In two states, Connecticut and New Hampshire, we6

have three years worth of data. In Connecticut, it’s more7

than half of same sex couples appear to be married. In New8

Hampshire, it’s about 37 percent of couples. And after six9

years of marriage in Massachusetts it’s nearly seven out of10

ten same sex couples are legally married now.11

Q Let’s talk more specifically about the State of Utah.12

Is there anything, to your knowledge, of any interest that13

occurred back in December in regard to the ban on same sex14

marriage in the State of Utah?15

A Yes. Utah is an interesting case because the window of16

when same sex couples were allowed to get married was very17

short, only a little over two weeks. But I believe there18

were more 1300 same sex couples who were married in Utah in19

that time which would -- when you compare that to the20

census bureau data would imply that a third. So a similar21

proportion that got married after a year in some of the22

other states that a third of same sex couples were married23

just in those two weeks.24

Q So just in 17 days following the court’s decision,25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

37

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

before a stay was implemented a third of all those same sex1

couples in that state married?2

A Correct.3

Q Okay. Now, can you tell us, Dr. Gates, in your many4

studies and your review of the research in this area, are5

there any economic advantages when a same sex couple can6

legally marry?7

MS. BRYA: Your Honor, I would renew my objection8

as to Dr. Gates’ testimony with respect to economics. In9

addition, I’d like to raise an additional objection and10

that’s as to relevance. I don’t think any economics goes to11

whether or not the state has a rational basis for its12

marriage amendment.13

THE COURT: As to your second I’ll deal with it.14

Let’s get the first one out of the way.15

Ask him a leading question so that I know what16

you’re looking for. I still don’t know what you’re looking17

for. 18

Go on.19

BY MS. NESSEL:20

Q Were you able to determine when you analyzed the data,21

Dr. Gates, were you able to determine that there were22

economic advantages for same sex couples and their family23

members when the couple was allowed to marry versus when24

they were not permitted to marry?25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

38

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

A Well --1

THE COURT: Wait. The answer is what? Were you2

able to do so?3

THE WITNESS: Yes. But --4

THE COURT: Go on, tell me.5

THE WITNESS: I mean, if by economic advantages6

you mean things like, for instance, access to health7

insurance. There’s evidence that married couples are more8

likely to have health insurance than non-married couples.9

THE COURT: But -- you’re not going to get into10

economics in terms of the family dynamics of economics or11

anything.12

THE WITNESS: No.13

THE COURT: Okay. I will allow him to testify as14

long as it’s limited to that. 15

And as to relevancy I will take your objection16

under advisement because I have some doubts as to its17

relevancy but since he’s here today I’ll allow him to18

testify. But I certainly -- I do have some doubts -- I’m19

not sure how much weight, if any, or if I’m going to even20

consider it, but since he’s here we might as well listen to21

him.22

MS. BRYA: Thank you, your Honor.23

BY MS. NESSEL:24

Q So, Dr. Gates, in terms of economic advantages for25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

39

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

same sex couples and their family when they’re permitted to1

legally marry what were your findings?2

A So in general, both married individuals and children3

with married parents are more likely to have health4

insurance. So, for instance, when you compare health5

insurance of married couples to same sex couples, same sex6

couples and their children tend to report being less likely7

to have health insurance.8

Marriage can come with a range of differences in9

tax policy and how you’re treated for taxes and those can10

often be benefits associated, you know, better treatment11

for married couples.12

And, also there’s general evidence that married13

individuals tend to do better in terms of earnings and14

income when you compare them to unmarried individuals.15

Q Okay. Now, Dr. Gates, as a result of having looked16

into all the different areas that you discussed today were17

you able to form any conclusions in regard to the LGBT18

community in regards specifically to the areas of same sex19

marriage and adoption for LGBT couples?20

A Yes. So this summarizing what I’ve said here that21

there are a significant number of LGBT people in the United22

States and in the State of Michigan. There are an23

increasing number who are willing to identify both as same24

sex couples and as LGBT individuals. More same sex couples25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

40

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

appear to be forming. Same sex couples, many same sex1

couples have children, and a large portion say that -- of2

LGBT people say they wish to have children. There are many3

same sex couples who are married and want to marry4

including in places where that’s prohibited.5

More children in same sex couples are adopted6

when barriers to adoption for same sex couples are lower. 7

There are numerous economic advantages to being8

married and that potentially would apply to same sex9

couples and their families.10

MS. NESSEL: I have nothing further.11

THE COURT: You may cross-examine.12

MS. BRYA: Thank you, your Honor.13

CROSS-EXAMINATION14

BY MS. BRYA:15

Q Good morning, Dr. Gates.16

A Good morning.17

Q How are you today?18

A Good.19

Q Good.20

There are some challenges to trying to convince21

people who draft surveys to include questions regarding22

sexual orientation and gender identity; correct?23

A Correct.24

Q And there are some challenges in trying to analyze the25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

41

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

results from those surveys because of the limited data1

that’s available; correct?2

A Yes, when data is limited obviously.3

Q In working with small sample sizes is challenging;4

correct?5

A Yes.6

Q One of the reasons that working with small sample7

sizes is challenging is because the smaller the sample size8

the harder it gets with any confidence level to say that9

there are genuine differences across groups because the10

margins of error are larger; correct?11

A Yeah, that means you need to observe bigger12

differences in the groups to claim statistical13

significance, yes.14

Q You don’t have any research on the duration of same15

sex relationships in Michigan; correct?16

A In Michigan, no.17

Q You aren’t aware of any studies that show what18

percentage of same sex couples that are raising children19

under the age of 18 were children born from prior20

heterosexual relations; correct?21

A There are very few surveys that you could identify22

that explicitly, correct.23

Q And you’ve never analyzed any data regarding the24

outcomes of children of same sex couples based on census25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

42

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

data; correct?1

A No, I’ve not done child outcomes, no.2

Q Previously you testified you discussed the percentage3

of same sex couples who decided to marry after marriage was4

legalized in the states where they lived; correct?5

A Correct.6

Q There was no data on how long these marriages lasted;7

correct?8

A That’s correct.9

Q And there’s no data on whether these same sex couples10

were previously married; correct?11

A It’s available because individuals usually have to12

report if they’ve had a divorce on the marriage licence but13

I’ve not actually seen an analysis of that, no.14

Q So there is no analysis that you’re aware of.15

A Not that I’m aware of.16

Q You also testified on Direct Examination about the17

percentage of women considering adoption; is that correct?18

A That’s correct.19

Q And the study you analyzed is from the National Survey20

of Family Growth; is that correct?21

A That’s correct.22

Q And it asked women to identify themselves as23

heterosexual, lesbian, gay or bisexual; correct?24

A That’s correct.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

43

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q And one question that was asked was whether or not the1

respondent would consider adopting a child; correct?2

A That’s correct.3

Q And another question asked whether or not the4

respondent would consider fostering a child; correct?5

A I actually am not sure about that. I don’t know.6

Q So you indicated previously that -- one of the7

questions asked whether or not the respondent would8

consider adopting a child; correct?9

A That’s correct.10

Q But the survey itself does not give a definition of11

what it means to adopt a child; correct?12

A The survey asks a long series of questions about13

adoption. I don’t actually know the exact order and how14

those are discussed in the survey but there are many15

questions in the survey about adoption, but I’m actually 16

not sure what kind of information the surveyor might17

provide to explain that.18

MS. BRYA: Your Honor, may I approach the witness?19

THE COURT: Of course.20

BY MS. BRYA:21

Q Do you recall, Dr. Gates, taking a deposition on22

January 21st, 2014?23

A Yes.24

Q And you were under oath when you were answering25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

44

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

questions during your deposition?1

A Yes. 2

So, yes, I said that “I’m not aware of.”3

MS. NESSEL: I’m wondering if we can get a4

reference to the page number that counsel is referring to?5

THE COURT: Sure.6

MS. BRYA: Sure, I was just going to do that.7

It’s page 113, and it’s line 16.8

BY MS. BRYA:9

Q Does that refresh your recollection, Dr. Gates?10

A Yes, I think it’s what -- it’s consistent with what I11

just said which is I’m not sure -- I’m not aware that they12

provided a definition.13

Q Thank you.14

You also concluded on your Direct Examination15

that same sex couples are more likely to adopt than16

heterosexual couples; correct?17

A That’s correct.18

Q Have you ever done any research to determine why this19

may be the case?20

A No.21

Q Is it possible that heterosexual women would be less22

likely to adopt than lesbian women because heterosexual23

women could have a biological child of their own?24

MS. NESSEL: Your Honor, I’m going to object to25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

45

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

the speculation.1

THE COURT: Sustained. He hasn’t done any research2

unless you want his own personal opinion.3

MS. BRYA: I’ll withdraw the question.4

THE COURT: Okay.5

BY MS. BRYA:6

Q You discussed on Direct Examination some of the7

conclusions that you drew from the Pew Research, can you8

tell me what that research was about again?9

A Yes. So they conducted a survey of -- a population10

base survey of LGBT adults in America and they not11

exclusively but compared many of the -- they asked similar12

questions to that LGBT group as they asked in other13

population surveys that they’ve done.14

Q And from that research you’ve concluded that just over15

half of the respondents either had a child or would like to16

have a child at some point in their lives; correct?17

A Of LGBT respondents, yes.18

Q On that survey there wasn’t any definition of what the19

phrase “had a child” means; correct?20

A As far as I understand, yes -- yes, there wasn’t a21

definition.22

Q And there was no definition of the phrase “have23

children”; correct?24

A Correct.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

46

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q So there was no way to identify whether a child of the1

respondent was a biological child or a foster child for2

example; correct?3

A Correct.4

Q And there was no way to identify if the child was an5

adoptive child; correct?6

A That’s correct.7

Q And there was no way to know whether a respondent who8

indicated that they wanted to have children wanted a foster9

child, adoptive child, or biological child; correct?10

A That’s correct.11

Q I want to talk to you for a few minutes about the U.S.12

Census data and I guess when I’m referring to the census13

data I’m referring to the U.S. Census data. That’s the14

census data that you derived your conclusions in this case;15

correct?16

A Yes. Those data are from both the Decennial Census and17

another survey that the census does called The American18

Community Survey.19

Q Thank you. When you’re reviewing the data from the20

U.S. Census Bureau you don’t actually review the census21

forms collected by the Census Bureau; correct?22

A Well, in the American Community Survey you do review a23

sample of individual respondent forms, but --24

Q But with the census data --25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

47

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

A The Decennial Census, no, you’re not reviewing the1

forms, no.2

Q And one assumption that must be made when reviewing3

the U.S. Census forms is that the person that’s filling out4

the form is doing so accurately; correct?5

A That’s correct, yes.6

Q And you agree that some people when they fill out the7

census forms make unintentional errors when filling out the8

forms.9

A That does occur, yes.10

Q And the quality of data from the U.S. Census Bureau11

depends on the responses that are provided on the census12

forms; correct?13

A Yes, although the Census Bureau does a variety of14

procedures to try to make sure that what goes out is as of15

highest quality as they can. So they try to actually16

correct for some of the potential problems.17

Q That’s known as data cleaning or data cleansing?18

A Correct.19

Q When completing the census form the Census Bureau asks20

that the householder complete the form when it arrives at21

their home; is that correct?22

A Correct.23

Q And an example of a householder is someone who perhaps24

has the mortgage on the home or the rent is in their name;25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

48

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

correct?1

A Those are the instructions. In theory it could be2

whoever the household chooses, but, yes the instructions3

say typically it should be the person in whom the house is4

rented or owned, whose name is rented or owned.5

Q And the Census Bureau asks for the relationship the6

householder and the other individuals in the household;7

correct?8

A Correct.9

Q And one question on the form asks for the gender of10

each person in the household; correct?11

A Correct.12

Q And another question asks for the relationship between13

the householder and each individual member of the14

household; correct?15

A That’s correct.16

Q And for the possible responses that someone could17

provide they could choose from categories including husband18

or wife, unmarried partner, housemaid or roommate, those19

are examples; correct?20

A Those are examples of options, yes.21

Q And I believe you testified to this on Direct22

Examination since 1990, the Bureau has included the phrase23

“unmarried partner” as one of the categories that the24

householder could choose in identifying his or her25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

49

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

relationship with someone else in the household; correct?1

A Yes, in 1990, it was first time they separately put2

unmarried partner as a separate category.3

Q If a person completing the census form indicates that4

he or she is one gender and indicates that another adult of5

the same gender in their household is their husband or wife6

or unmarried partner then the Census Bureau codes them all7

as unmarried partners; correct?8

A Currently that is their procedure, yes.9

Q And you assumed -- I’m sorry. Strike that.10

There is no way for the Census Bureau to identify11

a same sex couple if one is not the householder; correct?12

A Correct.13

Q So, for example, if there is a male householder14

completing the census form and he indicates that there are15

two adult females in his household that are roommates, his16

roommates there’s no way for the Census Bureau to know what17

relationship those two adult females have; correct?18

A That’s correct.19

Q And likewise if a single man lives only with his20

children and completes the census form there’s no way to21

know whether or not that single man is in a same sex22

relationship; correct?23

A That’s right.24

Q And the same thing would apply for a single female25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

50

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

living with her children; correct?1

A That’s right.2

Q And the Census Bureau doesn’t know the sexual3

orientation of the individuals that the Bureau classifies4

as same sex couples; correct?5

A That’s right, they don’t ask about sexual orientation.6

Q If we’re talking about the 1990 census data, if the7

householder referred to someone of the same sex as their8

husband or wife the Census Bureau automatically assumed9

that the householder made an error when they checked the10

box regarding what their sex was; correct?11

A Yes. So they assumed that was likely an out of the sex12

married couple who inadvertently checked the wrong sex box13

for one of the -- for the spouse or the partner.14

Q And so the Census Bureau actually changed the sex of15

the husband and wife and listed the couple as an opposite16

sex married partner --17

A That’s correct.18

Q Married couple; correct.19

A That’s correct.20

Q And then for this 2000 census data the Bureau decided21

that if someone -- if the householder reported that he or22

she was the husband or wife of someone else in the home and23

indicated that that person had the same gender as the24

householder the Bureau reported that was an unmarried25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

51

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

partner --1

A That’s right. So instead of changing the sex to make2

them an opposite sex married couple they changed the3

household relationship and took this what appeared to be a4

same sex couple that were husband or wife and made them an5

unmarried partner.6

Q And by doing that by the Bureau classifying those7

people as a same sex couple that could have been incorrect;8

right?9

A They introduced a bigger measurement challenge into10

the data, yes.11

Q So, yes, it could have been incorrect.12

A It could have been incorrect, sure.13

Q So based on the Bureau’s actions any opposite sex14

couple including a married couple could have been mis-15

classified as a same sex couple; correct?16

A If they mis-coded the sex they would then now be17

classified -- if an opposite sex married couple -- well,18

actually either married or unmarried partner, but if an19

opposite sex married couple mis-coded the sex and appeared20

to be a same sex couple they would now be counted amongst21

the same sex couples, yes.22

Q And the Bureau’s classification of some opposite sex23

couples as same sex couples could have a large affect on24

the number of same sex couples that exists; correct?25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

52

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

A Yes. So if there’s error obviously then it’s possible1

that some of the same sex -- what’s being reported to be2

same sex couples are actually mis-classified different sex3

particularly married couples.4

Q Okay. And it could have a large affect --5

A And it would inflate the figures, yes.6

Q And even a small error could become a large portion of7

same sex couples because they’re not a large group to begin8

with; correct?9

A Yes. So because there’s so many different sex married10

couples even if a very few make an error if that -- if all11

those errors get classified as same sex and the group of12

same sex couples is relatively small, yes, it could13

comprise a fairly large portion of same sex couples.14

Q And after the 2000 Census the Census Bureau looked at15

the name, the first name on the census form and tried to16

determine whether this person was a male or a female based17

on the percentage of the population that said this name was18

more closely associated with either males or females.19

A Yes. That analysis actually occurred after the 201020

Census but they analyzed both 2000 and 2010 data and looked21

at the first names to assess what they thought might be the22

accuracy of the sex of the couple.23

Q And then the Bureau went ahead and changed the24

response to either male or female based on whether or not25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

53

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

there was a high probability of that name being more1

closely associated with male or female; correct?2

A Right. So in their analyses they estimated what3

portion of those that were reported as same sex that they4

thought might in fact look to be different sex couples;5

yes.6

Q The Census Bureau then re-issued tabulations for the7

2000 and 2010 Census as a result of this; correct?8

A Yes, they issued new what they referred to as9

preferred estimates for same sex couples.10

Q And I understand that’s what you rely on for purposes11

of your --12

A And those are the figures -- when I reported on13

Decennial figures, yes, those are the numbers I used.14

Q Some of your analysis and the conclusions that you15

draw focus on same sex couples who raise children; correct?16

A That’s right.17

Q On the census form the householder must classify his18

or her relationship with children under 18 in the19

household; correct?20

A Correct.21

Q And of the options that the household can choose they22

can choose biological child, adopted child, foster child or23

step child; correct?24

A Those are amongst the options, yes.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

54

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q And when you refer to a same sex couple raising a1

child in your testimony or your conclusions by the term2

“raising” you mean that there’s a householder and an3

unmarried partner in the home where there are children4

under 18; correct?5

A That’s correct.6

Q There’s no specific question on the census form asking7

whether or not the householder is raising a child; correct?8

A There’s no question -- I guess I’m not sure what9

you’re asking me.10

Q The census form doesn’t use the term “raising a11

child,” they don’t --12

A Oh, correct, yes. They do not use that term, no.13

Q And you’re assuming that when a householder completes14

the census form indicating that he or she has a spouse or15

an unmarried partner and that there are children under 1816

in that home that they’re actually raising those children;17

correct?18

A Yeah, I mean I think -- yes, that’s an implied19

assumption, yes.20

Q And there is no way to determine whether an adoptive21

child living in the home is a blood relative to the22

householder; correct?23

A No, the householder identified the child as adopted --24

as their adopted child because they’re asked how that child25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

55

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

is related to you. So the householder would be -- I think1

you’re assuming that when the householder says that child2

is adopted that they’ve adopted that child, it’s my adopted3

child because -- it’s how is that child related to? Through4

adoption.5

Q But, for example, you would have no idea if the6

householder adopted a grandson or a granddaughter; correct?7

A Oh, you actually would not know that. Although they8

could refer to the child as a grandchild as well in your9

example. So you wouldn’t know whether they would call the10

child adopted or a grandchild.11

Q And there’s no way from the census form to determine12

whether a child in the household was produced by some13

artificial reproductive means; correct?14

A No, there’s no way to determine that.15

Q And there’s no way to know whether the child was16

produced by a surrogate; correct?17

A Correct.18

Q You testified on Direct Examination regarding the19

American Community Survey data and that was from 2011; is20

that correct?21

A Yes, I did some analyses of 2012 as well but yes.22

Q And that was with respect to same sex couples raising23

children; correct?24

A Yes.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

56

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q And when you use the term same sex couples with1

respect to that survey you’re including people that could2

be classified as gay, lesbian, bisexual or trans gender;3

correct?4

A Well, we don’t know their sexual orientation or their5

gender identity so I’m including couples who identified a6

same sex adult in the household as their husband and wife 7

or unmarried partner.8

Q But they could be any of those -- they could be any of9

those classifications, correct, gay --10

A They could be any of those classifications.11

Q And you stated that the American Community Survey12

doesn’t ask about the sexual orientation of the respondent;13

correct?14

A That is correct.15

Q Thank you. 16

You testified for a few moments on Direct17

Examination with respect to second parent adoption;18

correct?19

A Only to the extent that I looked at the differences in20

states’ laws around second parent adoption, yes.21

Q Sure. And isn’t it true that in states that allow22

second parent adoption two unmarried heterosexual people23

can adopt?24

A Correct, yes.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

57

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Q So in second parent adoption states both unmarried,1

same sex people and unmarried heterosexual people can2

adopt; correct?3

A As a second parent, yes.4

Q I believe you testified on Direct Examination that you5

work for The Williams Institute at UCLA College of Law;6

correct?7

A That’s right.8

Q And you testified that The Williams Institute focuses9

on individual sexual orientation; correct?10

A Studying sexual orientation and gender identity11

issues, yes.12

Q The Williams Institute is paying for your13

participation in this case; correct?14

A They’re supporting my travel expenses, yes, and time.15

Q And by that you mean that they are paying you your16

normal salary to be here and to testify?17

A Correct.18

Q And for your participating as an expert on behalf on19

behalf of the plaintiffs?20

A That’s correct.21

Q You refer to your book, “The Gay And Lesbian Atlas” on22

Direct Examination. That book was funded by The Williams23

Institute; correct?24

A No, actually that was funded by The Urban Institute25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

58

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

which was where I was employed at the time.1

Q You donated money to the campaign in the State of2

Washington to allow same sex couples to marry; correct?3

A I did.4

Q And you donated money to the campaign in California to5

allow same sex couples to marry; correct?6

A I did.7

Q And you donated money to the Human Rights Campaign;8

correct?9

A In the long distant past, but, yes.10

Q And the Human Rights Campaign is a lesbian, gay,11

bisexual trans gender advocacy organization?12

A It is.13

Q And you’ve written amicus briefs in other lawsuits14

regarding same sex marriage in other states; correct?15

A I have.16

Q And writing amicus briefs is part of your employment17

duties at The Williams Institute; correct?18

A It is.19

Q And in all the cases in which you wrote amicus briefs20

you wrote them in favor of allowing same sex marriage;21

correct?22

A Yes.23

Q You believe that people in the State of Michigan24

should -- I’m sorry. Same sex individuals in the State of25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

59

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

Michigan should be allowed to marry?1

A I do.2

MS. BRYA: If I could just have a moment, your3

Honor?4

THE COURT: Absolutely.5

MS. BRYA: Your Honor, I have no further questions6

for the witness.7

THE COURT: Any Redirect?8

MS. NESSEL: Yes, your Honor.9

REDIRECT EXAMINATION10

BY MS. NESSEL:11

Q Doctor Gates, I asked you when we were looking at some12

of the slides earlier about your confidence in the figures13

that you were presenting here in court today.14

Now, you’ve identified that there are at times15

some errors that result in terms of compiling data from say16

the U.S. Census; correct?17

A Yes.18

Q Now, what effort is made if you can tell us more19

specifically and I know you went into this a little bit on20

Cross but if you could tell us what efforts are made in21

order to minimize the errors that are sometimes made when22

people are filling out these forms?23

A Well, again, I think -- I’ve been one of the leading24

scholars in trying to first convince the Census Bureau that25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

60

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

there were issues and problems related with the same sex1

couple data and a proponent of ways to improve the quality2

of those data. So as a result of those efforts as we said3

after the 2010 Census the Bureau did a very sizeable4

analysis using first names to try to come up with a better5

way to estimate the number of same sex couples. When you’re6

using the American Community Survey data I’ve developed7

ways in which individuals using those data can restrict the8

sample to minimize the problems. Some of those are quite9

technical but nonetheless there are methodologies that10

we’ve developed that are designed to try to improve the11

quality of the data.12

Q Well, who’s involved in these efforts in order to13

ensure that this data that’s collected is actually accurate14

or is an accurate reflection of the communities that you’re15

attempting to survey?16

A I mean, that’s the purpose of the Census Bureau. So17

they take that very seriously. And, again, you know, I18

serve on this scientific advisory committee, the Census19

Bureau will often come to the full committee with a group20

to have them review the procedures that they’re doing to21

try to enhance the overall quality of the data including22

the quality of same sex couple data.23

Q Okay. And, of course, we keep taking about the Census24

Bureau, but who makes up the Census Bureau? I mean, is that 25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

61

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

an arm of the federal government?1

A Yes, it’s an arm of the federal government. It’s2

within the Department of Commerce. I think it’s the biggest3

statistical agency in the federal government.4

Q Okay. And does the United States Government rely upon5

the data that is compiled as a result of the efforts made6

by the Census Bureau?7

A Yes, the Census Bureau data -- I mean the Census8

Bureau -- the census is the only constitutionally required9

data collection effort in the United States and it’s10

collected in order to apportion Congress every ten years.11

Q And do you know if the State of Michigan relies on12

data that is collected from the U.S. Census Bureau?13

A Yes. All the states that -- apportionment is14

ultimately a state level function and all of them use the15

census data to assist in that way.16

Q And with all the mechanisms that have been put in17

place to ensure the accuracy of the data that you’ve18

indicated is there any reason that you have to believe that19

the numbers that you’ve presented to the Court today are20

flawed or inaccurate?21

A I have no reason to believe they’re overtly flawed. If22

anything, I would argue that they tend to be conservative23

in the sense that we try to make efforts to as much as we24

can improve the quality of the data and in doing that, you25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

62

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

know, we’ve actually reduced the number of same sex1

couples. And in that sense I would argue they tend to be2

conservative estimates.3

Q So it’s your belief that, if anything, the numbers4

you’ve presented today regarding the number of same sex5

couples, the number of LGBT people that exist in the United6

States and in the State of Michigan is, if anything, too7

low.8

A If anything I -- in my research I attempt to present9

data that I believe presents the conservative estimates,10

yes.11

MS. NESSEL: Thank you, your Honor.12

THE COURT: Okay. Doctor Gates, you may step down.13

Thank you.14

It’s my understanding that the plaintiffs next15

witness is Dr. Cott and that’s scheduled for tomorrow; is16

that correct?17

MR. MOGILL: That’s right.18

THE COURT: Any other matters for today?19

MS. STANYAR: There’s a couple of things that we20

can tie up.21

THE COURT: Okay. Let me just talk to those that22

have come to watch the trial and those that were not here23

in the days past why we have such a lull.24

There was a witness that the plaintiff was going25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

63

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

to call, a Dr. Chauncey. He was unexpectedly unavailable1

but they have offered his testimony through his report. His2

report is an exhibit in this case. I have not had a chance3

to read it. But for those who are interested I will ask and4

cause it to be placed on our public internet site so5

everyone can read it. It’s Exhibit 51. It’s now a public6

document since it’s been placed into evidence. Since those7

who are here to learn about the case, to listen to the8

case, whatever interest you have I think it would be only9

fair to -- and that’s why we’re quitting early today to10

allow you to read it. So it will be on our -- Exhibit 51.11

I’m not sure how they put it on there. I haven’t looked at12

the public website in probably five years, but I know13

there’s spot there and we will put it on there and you can14

read it.15

We have a few other matters we’ll talk about in16

one second.17

Tomorrow it’s my understanding that Dr. Cott will18

be coming in. We will start at 9:00 o’clock, and we’re19

going to adjourn around 2:00 o’clock. Tomorrow we probably20

won’t take a regular lunch hour. We’ll take our normal21

morning break. We’ll take -- well, we’ll need breaks for22

both the court reporters and the attorneys. We’ll finish23

around 2:00 o’clock, give or take on both sides. We’re in24

no hurry. I don’t want to rush anybody but I think people25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

64

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

who come to watch should have an idea what we have on our1

minds.2

With that said, Ms. Stanyar you said there’s some3

other miscellaneous matters?4

MS. STANYAR: Your comment kind is in keeping with5

my understanding --6

THE COURT: You’ve got to get to the microphone7

because we have the news media upstairs.8

MS. STANYAR: The Attorney General had an ongoing9

-- and despite the stipulation regarding Dr. Chauncey, the10

Attorney General had an ongoing relevancy objection that11

they renewed here and it was my understanding that the12

Court had already resolved that. There was an in limine to13

try to keep Dr. Chauncey --14

THE COURT: I didn’t really rule on the relevancy.15

I ruled the fact -- I haven’t read his report. I haven’t16

listened to his testimony. It would be hard for me to17

determine relevancy. But I indicated that I would allow him18

to testify. And since -- they would have renewed their19

motion for relevancy as he testified I’m sure. So it’s not20

waived. It would be hard for them to make until I’ve read21

the report and so forth. So they have not waived -- I’m not22

making them waive that.23

MS. STANYAR: At whatever point you want us to24

argue that we’ll be ready to argue.25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

65

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

THE COURT: I have not read it so I can’t even1

begin to tell you what he has to say. In fact, I just2

looked just now realized that he’s a historian. I didn’t3

even know anything about him.4

MS. STANYAR: But we have briefed this and --5

THE COURT: I understand. I’ve read the brief and6

as I say -- okay, anything else?7

MR. MOGILL: The State defendants also have an8

objection as to relevancy objection to the admission of the9

State of Michigan Department of Civil Rights report on LGBT10

inclusion. They have stipulated to authenticity and11

foundation. I’m prepared to address that at this point.12

THE COURT: Again, I have it right here. I have13

not read it. I haven’t looked at it. I think it’s Exhibit14

50 if I’m not mistaken. It’s part of Exhibit 50 which is15

the stipulation regarding --16

MR. MOGILL: Leslee Fritz.17

THE COURT: Who was just going to authenticate it.18

MR. MOGILL: Yes.19

THE COURT: As soon as I get a chance to read it20

I’m hoping -- since I have a lot of time this afternoon. In21

fact, I have Dr. Chauncey’s report right here and I was22

going to come back and this one next so I will be prepared23

to argue it.24

MR. MOGILL: As Ms. Stanyar said we’re prepared to25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

66

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

argue when the Court wants to argue.1

THE COURT: I haven’t looked at it.2

MR. MOGILL: Thank you, very much.3

THE COURT: Then it’s my understanding that after4

Dr. Cott some time in the late afternoon tomorrow we will5

recess for the weekend. It’s my understanding that the6

defendants in this matter intend to call -- the Oakland7

County Clerk, Lisa Brown, will have the opportunity to go8

first, put their case in. Then after the State will put in9

their case and their first witness is Doctor --10

MS. HEYSE: Sherif Girgis, your Honor.11

THE COURT: Okay. So we’re on schedule.12

If there’s nothing else, we will stand in recess.13

(Proceedings concluded, 10:30 a.m.)14

-- -- --15

16

17

18

19

20

21

22

23

24

25

BENCH TRIAL - VOLUME 3
THURSDAY, FEBRUARY 27TH, 2014

67

 12-102865 DEBOER, ET. AL., -V-- SNYDER, ET. AL.,

CERTIFICATE1

2

I, JOAN L. MORGAN, Official Court Reporter for the3

United States District Court for the Eastern District of4

Michigan, appointed pursuant to the provisions of Title 28,5

United States Code, Section 753, do hereby certify that the6

foregoing proceedings were had in the within entitled and7

number cause of the date hereinbefore set forth, and I do8

hereby certify that the foregoing transcript has been9

prepared by me or under my direction.10

11

S:/ JOAN L. MORGAN, CSR12

Official Court Reporter13

Detroit, Michigan 48226 14

15

16

17

18

19

20

21

February 28th, 201422

23

24

25

