
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 5 - AM SESSION

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
MONDAY, MARCH 3RD 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

2

 I N D E X

BENCH TRIAL - VOLUME 5, PART A
MONDAY, MARCH 3RD, 2014

3

 12-10285 DEBOER, ET. AL. V SNYDER, ET. AL.

I N D E X

LISA BROWN DEFENSE CASE

WITNESS PAGE:

LISA BROWN

Direct Examination by Mr. Pitt 6
Cross-Examination by Ms. Nessel 30

E X H I B I T S

 RECEIVED:

Defendant Lisa Brown’s Exhibit A 27

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

4

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Detroit, Michigan1

Monday, March 3rd, 20142

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

-- --- --4

THE COURT: You may be seated. 5

Good morning.6

MS. HEYSE: Good morning.7

THE COURT: Are we waiting for some folks? Is8

everybody ready? Any preliminary matters?9

MS. STANYAR: I think we can proceed.10

MS. BRYA: Mr. Pitt is here.11

THE COURT: Very well. As soon as he gets here.12

Anything preliminarily?13

MS. STANYAR: I don’t think so.14

THE COURT: Mr. Pitt, are you ready?15

My understanding is the first witness going to be16

called today is Oakland County Clerk, Lisa Brown, is that17

everybody’s understanding?18

Call your witness.19

MR. PITT: Good morning, your Honor.20

We call Lisa Brown, defendant.21

MS. BRYA: Your Honor, if I may, for purposes of22

the record I just wanted to make it clear based on Ms.23

Brown’s filing that although she’s a defendant in this24

matter, she’s an adverse witness to State defendants.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

5

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

THE COURT: I think that’s correct. She may be1

treated as an adverse witness for the State. 2

At the time the State made a motion and the Court3

denied that motion. I think it’s only fair that she be4

treated by the State as an adverse witness.5

MS. BRYA: Thank you, your Honor.6

Do you solemnly swear or affirm to tell the truth7

in the matter now pending before this Court?8

THE WITNESS: Please have a seat.9

Give us your full name and spell your last name.10

THE WITNESS: Lisa Brown, B-r-o-w-n.11

MR. PITT: Good morning, your Honor, everybody.12

L I S A B R O W N ,13

BEING DULY SWORN, TESTIFIED AS FOLLOWS:14

DIRECT EXAMINATION 15

BY MR. PITT:16

Q Please state your name and position, please.17

A Lisa Brown. I’m the Oakland County Clerk and Registrar18

of Deeds.19

Q And when did you become the Oakland County Clerk and20

Registrar of Deeds?21

A January 1st, 2013.22

Q And that’s an elected position?23

A Yes.24

Q Who did you succeed?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

6

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Bill Bullard, Jr.1

Q And what is your educational background and what2

licenses do you hold?3

A I received my bachelor’s degree in psychology from4

Michigan State University, and my J.D. from the Detroit5

College of Law.6

I am a member of the State Bar of Michigan.7

Q What other public offices have you held?8

A I was a state representative for the 39th District. I9

represented the communities of Commerce Township, West10

Bloomfield, and Wolverine Lake for four years.11

Q And what are your overall duties as Oakland County12

Clerk and Registrar of Deeds?13

A Well, there’s a lot that goes into that job. I am the14

custodian of all vital records for Oakland County, all15

court records in the circuit court. All documents related16

to real estate. I’m in charge of keeping an index, a17

searchable index data base, for real estate documents. I’m18

in charge of the elections for Oakland County. I am the19

Clerk for the Board of Commissioners meetings, the Board of20

Canvassers, the Election Commission, the Jury Board. I’m21

also a member of the Election Commission for Oakland22

County.23

Q And how many employees does your office oversee?24

A Currently we have a 112.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

7

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q And do you also have marriage duties? Do you sometimes1

marry people?2

A Oh, yes, that’s I’ll say a benefit of being a County3

Clerk is that you can officiate marriages which I’ve done4

between 15 and 20 since I’ve been in office.5

Q Okay. So could you describe for Judge Friedman what6

your duties are as they relate to marriage applications and7

licenses?8

A So either a couple or one of the individuals, both are9

not required to show up in person, but they fill out --10

they give us information and an affidavit is filled out and11

signed. Then they get the marriage license. There’s12

normally a three-day waiting period to get the license.13

That can be waived for a fee. So they would get that from14

us and then once they’ve been married and it’s filled out15

by the officiant, two of the copies -- we usually give16

three, two are returned to our office. One we keep and then17

one send onto the State, their Registrar.18

Q Let’s discuss what are the qualifications that a19

person has to demonstrate in order to apply for a marriage20

license and to get lawfully married in Michigan.21

A Okay.22

Q All right. Does one of the applicants have to be an23

Oakland County resident?24

A Well, if they’re residents of the State of Michigan25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

8

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

one needs to live in Oakland County if they want to get1

their license from Oakland County. We can give a license to2

people from out of state if they’re going to get married in3

Oakland County.4

Q I think you said in your testimony -- I just want you5

to elaborate on that, one of the couple has to appear in6

person.7

Q Yes. We ask for documentation. Every Clerk does it a8

little differently, but we ask for a driver’s license for9

proof of residency because they have to live in Oakland10

County. And either a birth certificate or a passport. If11

only one person is there then they can bring copies of the12

other person’s documentation. 13

They need to be 18 years of age. We check that.14

If they are under 18, if they’re 16 or 17 they need to have15

parental consent. It needs to be written consent, and at16

least one parent. They need to be there in person as well.17

Q So a qualification is you have to be 18 or older.18

A Yes, unless you have parental consent if you’re 16 or19

17.20

Q All right. The minimum age for marriage in Michigan is21

16 with parental consent?22

A Yes.23

Q And the form of parental consent would be in what type24

of form do you need?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

9

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Written documentation, but they also would have to be1

in person at our counter.2

Q Does the Oakland County Clerk do any verification of3

the information that the applicant submits on the4

affidavit?5

A Well, we check, like I said, the driver’s license. We6

get a lot of the information from the birth certificates7

because we need parents’ names and parents’ birth places.8

So we get a lot of that from that information.9

Q On the reverse side of the application is there a10

printed copy of the Michigan laws that apply to marriage?11

A On the back side of the affidavit there are the12

statutes listed -- spelled out and written that say the13

different qualifications, who you can and cannot marry. You14

know, what degree of relations, you know, familial15

relations and things like that.16

Q And what is the law in Michigan in terms of who you17

can marry in terms of relationships?18

A Well, you can’t marry your first cousin. You can’t19

marry your sibling, your parent, things like that.20

Q Okay. Are blood tests required under Michigan law21

currently?22

A They are no longer required. We give information on23

HIV and things like that. We’re required to give24

educational materials, but they’re not required to have25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

10

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

blood tests.1

Q And you mentioned a three-day waiting period that can2

be waived?3

A Yes.4

Q All right. And do the clerks at your counter have the5

authority to decide whether a waiver should be granted?6

A Yes.7

Q They don’t need to check with the Clerk, they can make8

their own judgment?9

A Correct.10

Q In your office are waivers pretty freely granted?11

A Yes. You know, I think so. I mean, in Oakland County12

we have -- you can fill out the application on line. So13

that gets the process started. So if somebody fills it in14

and -- you know, by the time they come into the office, you15

know, it’s been three days but it’s not conveniently16

located for everyone to come to the office so, you know,17

people come in on their lunch hour and things like that. I18

mean, they just -- there’s not enumerated reasons in the19

statute as to, you know, what is a good reason. So it’s up20

to the staff.21

Q And once the application has been filled out properly22

and it’s been approved then a marriage license will be23

issued?24

A Yes.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

11

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q And what is the amount of time that the couple must1

actually get married after the issuance of a license?2

A They have -- the marriage license itself is good for3

33 days. So they need to get married within that time4

period; otherwise, they would have to apply for another one5

and pay for another one.6

Q After the couple is married, do they return the7

executed marriage license to your office?8

A Usually it’s the officiants who would send it in or9

bring it in.10

Q Okay. And what happens when the executed marriage11

license is returned to your office?12

A Well, it’s sealed and we keep a copy as I said, and13

then one copy is sent to the State Registrar for their14

records.15

Q Okay. 16

A And once it’s filed with us then the couple can come17

and get a certified copy of their marriage license which is18

what you would need if you wanted to change your name or19

something like that. You have to have a certified copy to20

go to the Secretary of State’s office or Social Security,21

those sorts of places to be able to make name changes and22

things like that.23

Q When you were elected and installed as the Oakland24

County Clerk and Registrar Deeds did you have to provide an25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

12

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

oath of office?1

A I took an oath of office, yes.2

Q And what is the oath of office?3

A My oath of office is to uphold the Michigan and U.S.4

Constitutions.5

Q All right. And how many county clerks are there in6

Michigan?7

A Eighty-three.8

Q And of the 83 Clerks, how many of them are attorneys,9

to your knowledge?10

A I believe just two of us, myself and the Washtenaw11

County Clerk.12

Q And what is his name?13

A Larry Kestenbaum.14

Q Is there a County Clerk Association?15

A Yes, we have the Michigan Association of County16

Clerks.17

Q And what is the function of the Michigan Association18

of County Clerks?19

A Well, we have a variety of committees. You know, you20

can choose to be active or not, but I’ve been active in it21

since being a Clerk sitting on a couple committees. 22

We have quarterly conferences where we receive23

education and we share ideas with other Clerks. It’s good24

networking and that sort of thing.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

13

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q Which committees do you sit on?1

A I sit on the Legislative Committee which meets on a2

very regular basis, basically a monthly basis for the most3

part. And then I sit on a couple others that -- I just4

joined this past year because I didn’t know to sign up for5

them my first year, the Vital Records Committee, the6

Standardization Committee. I think there’s a couple others7

but we haven’t met yet. 8

And then we’re also divided into districts. The9

State is divided into five different districts. So we have10

district meetings. So it’s not the entire association all11

meeting at once. Your sort of region meets. 12

In District Five, we’ve met a couple months ago13

and meeting again I think in two weeks.14

Q Okay. Do you report to the Governor or the Attorney15

General for the State of Michigan or any other state16

official?17

A No, I don’t report to any state official.18

Q And why is that?19

A I’m an elected county person, and the people that I20

answer to would be the 1.2 million people of Oakland21

County.22

Q Have you ever received any direction from the Governor23

of the Attorney General?24

A In regards to this --25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

14

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q Other than this marriage license issue that’s part of1

this case has the Governor or the AG ever told you how to2

do your job?3

A No.4

Q Okay. If you have legal questions about the5

performance of your duties how do you get them answered?6

A Well, I’ll do research. One of my deputies is an7

attorney as well so we usually just, you know, we’ll pull8

up a statute and read it. You know, do our own research for9

the most part.10

Q You try to answer your own questions?11

A Yes, I mean again we have -- you know, there’s other12

county clerks that I can always reach out to if there’s a13

question of procedure or, you know, how do you do this,14

that sort of a thing. That happens frequently where county15

clerks -- it’s like on the list serve, you know, just kind16

of email everybody, how do you this, or how much do you17

charge for that.18

Q So you can also inquire of your colleagues how they19

handle certain things?20

A Yes.21

Q Do you have any discretion in issuing marriage22

licenses?23

A No, and we just have to follow the law.24

Q Right. I’d like to pose some hypothetical situations25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

15

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

for you to help illustrate this testimony about no1

discretion.2

A Okay.3

Q All right. I want you to assume a couple appears4

before you and it’s clear to you that because of their age5

or because of obvious physical conditions they are unable6

to procreate children, is this a legal reason for you to7

deny them a marriage license? And if your answer is no8

explain your answer.9

Q Well, my answer is no. That’s not something that is10

required by the state or -- you know, they have to be old11

enough. There’s not a maximum of what an age would be that12

you can’t get married.13

Q Is the ability to procreate children a legal14

requirement to get married in Michigan?15

A No.16

Q Can you deny a marriage license to a couple who say17

they do not intend to have children?18

A No.19

Q Is the willingness -- let me put this question this20

way: Assume you fear that one prospectus spouse may cause21

physical harm to the other prospectus spouse’s children if22

they were to marry, is that a legal reason for you to deny23

a marriage license?24

A I don’t have the authority to deny them that license,25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

16

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

no.1

Q Is the ability or willingness to provide a safe and2

nurturing home environment for children a legal requirement3

in order to obtain a Michigan marriage license?4

A No.5

Q If the prospectus spouses tell you they have no6

intention of ever living together as husband and wife is7

that a legal reason for you to deny them a marriage8

license?9

A No.10

Q In evaluating your oath have you determined as Clerk11

that there is a conflict between the Michigan Constitution12

and the United States Constitution?13

A Yes.14

MS. BRYA: Your Honor, I’m going to object to that15

as --16

THE COURT: Sustained.17

BY MR. PITT:18

Q You are aware of the ban on same sex marriage in19

Michigan, Article I, Section 25?20

A Yes.21

Q And do you understand that the constitutional22

provision as it stands right now is the law in the State of23

Michigan?24

A Yes.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

17

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q And you’ve been abiding by that in the performance of1

your duties?2

A Yes.3

Q If that ban did not exist what would your position be4

in term of issuance of marriage licenses to same sex5

couples?6

A If that ban did not exist I would be issuing marriage7

licenses to same sex couples who meet all the other legal8

requirements.9

Q And why is that?10

A Well, looking at the Windsor decision, knowing that my11

oath is to uphold the constitution and looking at the12

Supreme Court’s interpretation of equal protection of the13

law and then, you know, how -- I mean, we’ve had other14

courts now who have interpreted that case as well and15

supported that, but to uphold equal protection and the16

constitution I would feel that it’s my duty to issue those17

licenses.18

Q What is the role of the State Registrar in the19

marriage license process?20

A The State Registrar approves the forms that we use so21

the affidavit and the marriage license itself and also as I22

said they receive a copy once it’s been officiated, they23

receive a copy of the marriage license. So they keep a copy24

as well.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

18

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q Who is the current State Registrar?1

A His name is Glen Copeland.2

Q And this is a state official; correct?3

A He’s an appointed -- he’s appointed to his position.4

Q But in the State Government --5

A In the State, in Lansing, yes.6

Q Okay.7

A Department of Community Health.8

Q What steps have you, the State Registrar and other9

county clerks taken to get ready for the issuance of10

marriage licenses to same sex couples if that should occur?11

MS. BRYA: Your Honor, I’m going to object as to 12

-- I believe it calls for speculation as to what the other13

clerks have done. If she wants to testify what she’s done 14

--15

THE COURT: Or what she has been part of doing.16

MR. PITT: I’ll lay a foundation if the Court17

wishes.18

THE COURT: As long as she testifies as to what19

she’s done or what has been caused to be done by these20

other officials.21

BY MR. PITT:22

Q Go ahead.23

A Well -- I’m trying to remember when, but months ago I24

called the State Registrar. I called Glen to see what he25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

19

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

was doing to prepare if -- depending upon the outcome of1

this case, and he was unaware of this case at that time. So2

I brought him up-to-date on it. And said, you know, if the3

judge rules in favor of the plaintiffs we’re going to need,4

you know, new forms. So we talked about it, and he said,5

you know, go ahead and draft something --6

MS. BRYA: Your Honor, I’m going to object as to7

hearsay.8

BY MR. PITT:9

Q Did you draft some proposed new forms?10

A I did, yes. I sent them and there were some revisions11

that were requested. Then -- as I said there’s a committee12

of the Michigan Association of County Clerks, a Vital13

Records Committee, and their task is to suggest changes to14

any vital records that may happen whether from a change of15

law or something that the clerks, you know, want some16

language change for whatever reason.17

So the clerks received my draft, that committee18

received my draft. I received after they had met a copy of19

their draft which was different than mine. 20

I had looked at what other states who had21

marriage equality, what their forms looked like, and22

basically used what we still have but just made some23

modifications that sort of mirrored what Maine, Vermont,24

states like that, what theirs looked like.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

20

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q I assume you’re just making them gender neutrals as1

best as you can.2

A Yes. That’s what mine look like. They’re gender3

neutral. Instead of having a male and female column, it’s4

Applicant A, Applicant B, Spouse A, Spouse B. There’s check5

boxes for bride, groom, spouse so if that somebody, you6

know, wants to identify themselves in that manner they may.7

So -- the Vital Records Committee, their draft8

still has male and female on there. So that’s how ours9

differ -- a big way that ours differ.10

And so I’ve been in contact with Mr. Copeland11

throughout this process and when I asked if mine was okay12

he -- once he received it with the modifications that he13

had suggested he said it was under review. Then --14

MS. BRYA: Your Honor, I’m going to object again15

as to what he said.16

BY MR. PITT:17

Q What is your understanding as to the current status of18

the revised forms?19

A That they’re waiting for approval from the Attorney20

General.21

Q Okay. So that’s where they stand right now.22

A That is my understanding.23

Q Okay. Good enough. 24

Now, the Amended Complaint that was filed and, of25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

21

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

course, you’re a defendant, asked the Court to enjoin Bill1

Schuette in his official capacity as Attorney General, and2

Richard Snyder in his official capacity as Governor of the3

State of Michigan, and Defendant Bill Bullard in his4

official capacity as Oakland County Clerk from attempting5

to block same sex couples from securing a marriage license6

in any county of Michigan. That’s what the prayer for7

relief is in the Complaint, asking for an injunction8

against you as the successor for Mr. Bullard.9

Does the Court have to enjoin you from issuing or10

blocking you from issuing same sex marriage licenses if11

there’s a final order that permits you to do that?12

A No.13

Q Okay. So you’re going to be in complete compliance14

with whatever the final order is in this matter.15

A Absolutely.16

Q And you’re not going to require a court to order you17

to do anything in those regards.18

A No.19

Q You’re going to do it willingly and expeditiously.20

A Yes.21

Q If there is a final order that strikes down the ban on22

same sex marriages in Michigan will the county clerks have23

any discretion in the issuance of marriage licenses to same24

sex couples?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

22

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A No.1

Q What if a clerk, a county clerk, is religiously2

opposed to issuing a same sex marriage license after the3

final order has been entered, what would you expect --4

MS. BRYA: Your Honor, I’m going to object as to5

speculation.6

THE COURT: She can’t speak as to other clerks.7

BY MR. PITT:8

Q Fulfilling your duties as County Clerk would you let9

your personal opinions on any legal matter interfere with10

your official duties?11

A No, it would be whatever the judge says.12

Q Okay. If there ever was a situation where the law13

required you to violate some personal principle or14

religious doctrine of your own, what would you do?15

A My oath is to uphold the Constitution of the State and16

the country. What my personal feelings are irrelevant.17

Q You would put them aside.18

A Yes. There’s actually -- it’s a crime for a county19

clerk to not give a marriage license to someone who is20

qualified. It’s a misdemeanor.21

Q There’s a statute that makes it a misdemeanor?22

A Yes.23

Q Do you have any concerns as Oakland County Clerk that24

if there is a final order in this matter that strikes down25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

23

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

the ban on same sex marriages in Michigan that there is1

going to be a delay in implementation?2

A In regards to -- from the clerks or --3

Q From the clerks or from the State.4

A I won’t have a problem. I would like to have approval5

of the new licenses that I feel are being held up. But, you6

know, I would make do with what I have. It’s not the7

perfect paper to use if marriage equality is decided in8

Michigan. 9

Q So if the new forms aren’t available you’re going to10

do what?11

A I will use what -- I have to use the State approved12

forms so that what would be is what we currently use which13

has, you know, male and female, you know, one column for14

male, and one column -- and I would just alter them in a15

way to make them appropriate to the couple before me.16

Q Okay. Do you have a well-founded belief that the17

Attorney General of the State of Michigan may attempt to18

prevent or delay implementation of --19

MS. BRYA: Objection, your Honor. I don’t think --20

THE COURT: Sustained.21

BY MR. PITT:22

Q Has there been any communication from the Attorney23

General already regarding what he expects the county clerks24

to do under certain circumstances?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

24

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Yes.1

MS. BRYA: I’m going to object, again, your Honor.2

THE COURT: She can testify to that if there’s3

such communication.4

MR. PITT: It’s happened. It’s a fact.5

A Yes. On October 16th, when we had the hearing on the6

motions for summary judgment, my office -- I’m looking at7

the email, every county clerk and -- the emails that I8

received from other county clerks, all received emails,9

faxes, and phone calls and then eventually also a snail10

mail letter, I don’t even know what to call it any more, a11

letter through the post, from the Attorney General. The12

email was at 2:47 p.m. on October 16th and I know we were13

still in the courtroom. I don’t even know if you had spoken14

at that point. 15

Can I read what it says? Is that okay?16

MS. BRYA: I’m going to object, your Honor. It17

calls for hearsay.18

THE COURT: Well, if it was done by a party to19

this action, but in order for her to read from it you have20

to move for its admission because she can’t read from a21

document that is not in evidence.22

THE WITNESS: I have a copy of it here if you want23

--24

THE COURT: It’s up to Mr. Pitt.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

25

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

BY MR. PITT:1

Q If you would just summarize what were the2

instructions?3

A Well, basically it said --4

MS. BRYA: Your Honor, again, I’m going to object5

as to a characterization of what the letter says and6

relevance.7

MR. PITT: You’re free to look at it if you wish.8

THE COURT: You can just admit it and then she can9

read from it. Then there’s no speculation.10

MR. PITT: It’s only one sentence long.11

THE COURT: Any objection to it being admitted?12

MR. PITT: No, none.13

MS. BRYA: Your Honor, we have an objection to it14

being admitted. We were never advised that this particular15

letter was going to be used --16

THE COURT: I agree in terms of that, but as I say17

because of the fact that it comes from a party to this18

action in the normal course of business it would be19

admissible for lots of reasons. Rather than getting into --20

and spending a lot of time worrying about it we’ll just21

admit as an Exhibit and Clerk Brown can read from it.22

MS. BRYA: Can we please have a look at it?23

THE COURT: Yes, and we’ll make copies for24

everybody since it wasn’t anticipated. Show it to all the25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

26

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

parties. At a break, we’ll make sure everybody gets a copy1

Just take a second, take a look at it.2

(Short Pause.)3

Have you had an opportunity to go through it,4

counsel?5

MS. BRYA: Yes, I did. 6

Thank you.7

THE COURT: You don’t object to it as to8

authenticity or anything of those kinds, just relevancy and9

-- relevancy really; is that correct?10

MS. BRYA: That’s correct, your Honor. We weren’t11

provided a copy of it with prior either.12

THE COURT: Because of the fact that it’s limited13

and probably didn’t realize had to give a copy of it to14

everybody, just read it. I will admit it as Clerk Court15

Lisa Brown’s Exhibit A. 16

Mr. Pitt, at a break if you could give it to Dan17

he’ll make copies for everybody and we’ll go from there.18

(Defendant Lisa Brown’s Exhibit A received into19

evidence.)20

BY MR. PITT:21

Q So the email is dated October 16tyh, 2013, at 2:4722

p.m.; correct?23

A Yes.24

Q And the email is directed to whom?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

27

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Well, it looks like to all of the county clerks in1

Michigan.2

Q So there’s quite a list like 83 email addresses on3

here.4

A Yes.5

Q What does the body of the email say?6

A “Status of Michigan law defining marriage.”7

Sorry, that was the subject.8

So the email reads, 9

“To All County Clerks,10

“Even if the U. S. District Court were to decide11

that Michigan’s Marriage Amendment is unconstitutional in 12

Deboer v Snyder same sex marriage licenses should not be13

issued. Please see the attached guidance from Attorney14

General Bill Schuette’s Office.”15

Q Okay. And the attachment was a letter dated what?16

A October 16th, 2013.17

Q Okay. And that’s a two-page letter?18

A Yes.19

Q And tell me if I summarize it correctly that you’re20

saying that if the Court strikes down the ban there’s going21

to be a request for a stay?22

A Yeah, that’s eventually in there, the “stay” part. I23

mean the parts that are in bold and underlined. Like on the24

first page it’s underlined and in bold, “You are forbidden25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

28

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

by Michigan law from issuing a marriage license to same sex1

couples during the pendency of the appeal.”2

The word “stay” isn’t in that sentence.3

The second page another phrase that is underlined4

and in bold print says, “Since adverse decision is not5

subject to enforcement while the decision is stayed and6

subject to appeal.”7

So on the second page you get “stay” in there,8

but on the first page in the bold part -- you know, if9

you’re just glancing at it, I mean, it’s a two-page letter.10

I don’t know how many people stop and read the whole thing11

in this day and age. But I think especially if you don’t12

look at the attachment and you just read just the body of13

the email, you know, you open your email and that’s the14

part that comes up that says that same sex marriage15

licenses should not be issued basically -- regardless of,16

you know, what the judge says.17

Q All right. If a final order in this matter is issued18

striking down the Michigan Constitutional Ban as19

unconstitutional and you get conflicting instructions from20

AG Schuette and those instructions conflict with what the21

order of the Court is, which are you going to follow?22

A Well, my job is it follow what the judge says, not23

what the AG says.24

Q So if the AG gives you instructions that you feel are25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

29

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

in conflict with what the Court has ordered, you’re going1

to follow the Court; is that correct?2

A Yes.3

Q And you do not report to AG Schuette.4

A I do not.5

Q And you in your official capacity as Clerk you have to6

decide whether or not his instructions are consistent with7

your sense of duty and your oath?8

A Yes.9

MR. PITT: That’s all I have.10

Thank you.11

THE COURT: It’s an unusual situation.12

Do you have some questions?13

MS. NESSEL: I do, your Honor.14

THE COURT: Okay. I’ll allow you to go first then15

because the State will have the last word.16

MS. BRYA: Thank you, your Honor.17

CROSS-EXAMINATION18

BY MS. NESSEL:19

Q Good morning, Ms. Brown.20

A Good morning.21

Q Ms. Brown, as you’ve explained during your testimony22

one of the many requirements of your job as Oakland County23

Clerk is to grant or deny marriage licenses to the many24

couples who come to your office to apply for one; correct?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

30

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Yes.1

Q And you realize, of course, that when a couple applies2

for a marriage license and when you choose to deny that3

couple a marriage license that, in effect, you are denying4

them dozens, and dozens of state and federal rights; you5

understand that.6

MS. BRYA: Objection, your Honor. Leading.7

THE COURT: Sustained.8

BY MS. NESSEL:9

Q Now, is it your understanding that our clients in this10

case, April Deboer and Jayne Rowse, have indicated they11

wish to obtain a marriage license sanctioned by the State12

of Michigan from you in Oakland County?13

A Yes.14

Q Okay. And do you know where Ms. Deboer and Ms. Rowse15

reside with their three children?16

A According to the news and the Court pleadings Hazel17

Park.18

Q Okay. And where is Hazel Park located?19

A The southeast part of Oakland County.20

Q So inside your jurisdiction, inside Oakland County;21

correct?22

A Yes.23

Q And so if I understand your testimony correctly when a24

couple resides in the State of Michigan they have to go to25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

31

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

the Clerk in the county in which they reside to obtain a1

marriage license; correct?2

A Yes, if they -- if the couple -- you know, if one3

lives in -- if they live in separate counties they can4

choose which clerk they go to.5

Q Okay. But in this instance because these individuals6

live together in the same location they could really only7

go to you in order to obtain a marriage license.8

A Yes.9

MS. BRYA: Objection, your Honor. Counsel is10

leading the witness.11

THE COURT: I know it’s a very unusual situation12

here. I’ll give you some leeway, but try not to lead the13

witness. You have a witness that really probably --14

MS. NESSEL: I understand, your Honor.15

BY MS. NESSEL:16

Q All right. So now in -- going over the contents of17

what you indicated was required for an application for a18

marriage license, you indicated that you can actually apply19

on line; is that correct?20

A You can give the information on line. You still need21

to come into the office.22

Q Okay. And what you’re seeing on the screen is that23

actually from a website that involves your county, Oakland24

County?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

32

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Yes.1

Q Is that the application that you spoke of earlier that2

you fill out on line?3

A Yeah, that would be the page you go to. We need to4

tweak it a little but -- just because some of the fields5

aren’t marked as required, but they are required once you6

get here so we’re trying to work that part out.7

You see like father’s place of birth, and there’s8

not an asterisk there, but if you know it you’re suppose to9

provide that information. So we’re working on tweaking that10

on our website.11

Q Okay. But irrespective of that still as you indicated12

the applicants are required to be over the age of 18;13

correct?14

A Yes, unless they have parental consent if they’re 1615

or 17.16

Q All right. The other requirements in terms of names,17

address, city, place of birth, date of birth, all of those18

requirements are reflected accurately on that?19

A Yes.20

Q Okay. Now, what you have listed in terms of the21

applicants, in terms of their identification you have male22

and female listed; correct?23

A Yes.24

Q So as you stated then there is a requirement that25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

33

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

these individuals who apply that the two applicants be of1

opposite gender; correct?2

A Yes.3

Q Now, where on that form, if anywhere, is there a4

requirement for a criminal history check?5

A There isn’t one.6

Q Where on that form, if anywhere, is there a7

requirement for a submission of medical records for the8

applicants?9

A That’s nothing that’s required. So there isn’t that.10

Q So there’s no requirement of any kind then that a male11

submit say proof of his sperm count to indicate that he’s12

actually able --13

MS. BRYA: Objection, your Honor. I think this is14

irrelevant to the issues before the Court.15

THE COURT: Sustained. Plus, it’s already been16

covered.17

MS. NESSEL: All right, all right.18

BY MS. NESSEL:19

Q So as you indicated then no requirement that these20

individuals have the ability to procreate.21

A Correct, that’s not the requirement.22

Q Okay. And no requirement then that the applicants even23

intend to have children either biologically, or adoptive,24

by some other measure.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

34

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Correct.1

Q Okay. And do you make any inquires of -- any kind at2

all about the couple’s parenting ability in making a3

determination as to whether or not to grant a marriage4

license?5

A No.6

Q What if one or both of the applicants has a conviction7

for child abuse, do you take that into account?8

A We wouldn’t know that and if we did, no, we wouldn’t9

be able to do anything. As long at they’re, you know, not10

related, if they’re not siblings, etc. and over 18, and11

they live in Oakland County, etc.12

Q What if you have -- what if there’s absolute proof13

that one or both of the applicants has actually sexually14

assaulted a child, they’re a convicted pedophile would that15

play a factor in your determination as to whether or not16

they can marry?17

A No.18

Q Okay. What if one or both of the applicants of the19

couple prior to marrying already has children and those20

children have flunked out of school altogether, can you21

deny them a marriage license based on that?22

A No.23

Q All right. What if the children of that couple who’s24

applying, what if they went on to become substance abusers25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

35

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

or convicted felons would that play a role in your decision1

as to whether or not you should grant them a marriage2

license?3

A No.4

Q Okay. So then if I understand this correctly even if5

this couple has actually raised children who have had6

terrible outcomes and yet these people are still capable of7

biologically procreating yet again do you still grant the8

marriage license?9

A Yes.10

Q Okay. What if one or both of the applicants has11

outstanding felony warrants for non-support violations12

because they have tens of thousands of dollars in13

arrearages for failure to pay child support --14

MS. BRYA: I’m going to object, your Honor. This15

is cumulative. I think we’ve gone over.16

THE COURT: Sustained.17

MS. BRYA: Thank you.18

BY MS. NESSEL:19

Q Let me ask separately, do you make any inquiry at all20

about the stability of the couple?21

A No.22

Q All right. Now, is there a place where you ask if the23

applicant has been married before?24

A Yes. I don’t know if it’s -- yes, it says times25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

36

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

married under -- I can’t see it. Place of birth, I think.1

So, yes.2

Q What’s the reason for that?3

A Well, if they’ve been married before then we want to4

make sure that that marriage has been dissolved before they5

enter into marriage.6

Q So they’re not committing bigamy.7

A Yes.8

Q Which is a crime in the State of Michigan?9

A Yes.10

Q Okay. Do you make any inquiries though to find out if11

the relationship between the applicant is monogamous?12

A No.13

Q Okay. Any other inquiries at all into any factors14

relevant to or predictive of the couples’ stability who15

would like to get married?16

A No.17

Q Okay. All right. And -- forgive me, I don’t remember18

if you testified to this, do you make any inquiries as to19

whether or not the couple intend to engage in the act of20

sexual intercourse, is that something that you inquire21

about?22

MS. BRYA: Objection, your Honor.23

THE COURT: Sustained.24

BY MS. NESSEL:25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

37

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q All right. So fair to say then you don’t know what, if1

anything, the couple is going to do in terms of living2

together; correct?3

A Correct.4

Q In terms of their sexual relationship with one5

another.6

MS. BRYA: Objection, your Honor. 7

THE COURT: Sustained.8

BY MS. NESSEL:9

Q Now, supposing our clients, April and Jayne, were to10

come to your office, carrying valid Michigan drivers’11

licenses indicating that they live in Hazel Park, and a 20-12

dollar bill, 20 dollars is your fee for a marriage license;13

correct?14

A Of instate residents, yes.15

Q Okay. Would they be eligible for a marriage license?16

A Right now, no.17

Q Okay. Well, Ms. Brown, are you aware that the State18

defendants have already entered into a stipulation19

regarding our clients’ parenting ability?20

A I have not seen that, no.21

MS. NESSEL: Your Honor, may I approach?22

THE COURT: You can, but I’m not sure -- I think23

we’re going to get an objection in a second.24

MS. BRYA: Yes, your Honor.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

38

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

THE COURT: She’s getting ready to get up.1

BY MS. NESSEL:2

Q I show you what’s admitted as Plaintiffs’ Exhibit3

Number 53. I direct you to paragraph 9. Will you tell me4

what that states, please?5

A “Deboer and Rowse are responsible and caring parents6

who are providing a stable and loving home for their7

children.”8

Q Okay. So if -- in going to your office to apply for a9

marriage license if Ms. Deboer and Ms. Rowse were to bring10

that into you a stipulation entered into in federal court11

wherein the Governor and the Attorney General have12

stipulated that they are, in fact, good parents would that13

affect your decision as to whether or not you could then14

decide to grant them a marriage license?15

A No, it’s irrelevant as to the requirements or what’s16

needed to get a marriage license.17

Q And if they signed an oath certified by an notary18

public that they promise to have children one way or the19

other, by adoption, in vitro, or by some other means as a20

married couple would that change your mind as to whether or21

not you would grant them a marriage license?22

A No, there’s no requirement that you have children or23

that you say you’re going to have children before you can24

get married in Michigan.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

39

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

Q All right. So during your tenure as Oakland County1

Clerk and in your investigation into the laws which govern2

the granting of a marriage license have you ever used the3

ability to procreate as a litmus test as to whether or not4

you’re going to grant a couple a marriage license?5

A No, I don’t think it would be allowed.6

Q Okay. Have you ever for opposite sex couples, have you7

ever used the potential stability of a couple in making8

your determination as to whether or not you should grant a9

marriage license?10

A No.11

Q Have you ever used or considered the parenting12

abilities or the potential future outcome of children sired13

or raised by a couple in determining whether you as County14

Clerk grant a marriage license to a couple on behalf of the15

State of Michigan?16

A No.17

Q So then, Ms. Brown, would you concede, in fact, that18

the rationales listed by the State in defense of their19

requirement that the parties to a marriage license be of20

opposite gender that being the ability to procreate, the21

future outcomes for the children the couple may have, or22

the stability of the couples of that union that those play23

no part whatsoever in a determination as to whether or not24

a couple can receive a marriage license?25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

40

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

A Right, they play no part. It’s not information we ask.1

It’s not information I’m sure that we can’t -- that we2

could even ask if we wanted to.3

Q For opposite couples none of those factors apply at4

all.5

A Correct.6

MS. BRYA: Your Honor, if I could just have a7

moment, please?8

THE COURT: Of course.9

MS. BRYA: Thank you.10

Your Honor, I have no questions for this witness.11

THE COURT: Okay. Thank you.12

You may step down. Thank you.13

It’s my understanding that the State defendants14

at this point will proceed with their case.15

You may call your first witness, please.16

MS. HEYSE: Thank you, your Honor. 17

We ask for just a brief recess to set up some18

technology.19

THE COURT: No problem. Absolutely.20

We’ll take 15 minutes? Will that give you enough21

time?22

MS. HEYSE: Perfect.23

THE COURT: We’ll take a 15-minute recess. We’ll24

reconvene at about 10:05 or so.25

BENCH TRIAL - VOLUME 5 PART A
MONDAY, MARCH 3, 2014

41

 12-10285 DEBOER, ET. AL., V SNYDER, ET. AL.

(Court in recessed, 9:50 a.m.)1

(End of Part A.)2

-- --- --3

CERTIFICATE4

5

I, JOAN L. MORGAN, Official Court Reporter for the6

United States District Court for the Eastern District of7

Michigan, appointed pursuant to the provisions of Title 28,8

United States Code, Section 753, do hereby certify that the9

foregoing proceedings were had in the within entitled and10

number cause of the date hereinbefore set forth, and I do11

hereby certify that the foregoing transcript has been12

prepared by me or under my direction.13

14

S:/ JOAN L. MORGAN, CSR15

Official Court Reporter16

Detroit, Michigan 48226 17

18

19

20

21

22

23

24

March 3, 201425

