```
1 VIDEOTAPED INTERVIEW OF
2 JOHN RAMSEY
3
 August 29, 2000
4
5
 2140 The Equitable Building
7 100 Peachtree Street
 Atlanta, Georgia
8
9
10
  Alexander J. Gallo, CCR-B-1332
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
0002
1 APPEARANCES
2.
3 On behalf of John and Patsy Ramsey:
4 L. LIN WOOD, Esq.
5 Law Offices of L. Lin Wood
6 2140 The Equitable Building
7 100 Peachtree Street
8 Atlanta, Georgia 30303
9.
10 On behalf of The United States:
11 MICHAEL KANE, Esq.
```

- 12 BRUCE LEVIN, Esq.
- 13 MITCH MORRISSEY, Esq.
- 14 MARK R. BECKNER
- 15 TOM WICKMAN
- **16 TOM TRUJILLO**
- 17 JANE HARMER
- 18.
- 19 Also present:
- 20 Ollie Gray
- 21 John San Agustin
- 22.
- 23.
- 24.
- 25.
- 0003

1 VIDEOTAPED INTERVIEW OF JOHN RAMSEY

- 2 August 29, 2000
- 3 MR. KANE: Okay. Mr. Ramsey,
- 4 good morning.
- 5 MR. BECKNER: Just before we get
- 6 in, I want to say we appreciate your
- 7 willingness to sit down with us and answer
- 8 questions. We appreciate the opportunity.
- 9 THE WITNESS: Likewise.
- 10 MR. BECKNER: I want to make
- 11 sure, do you know who everybody is here?
- 12 THE WITNESS: Yes. We met. We
- 13 met everybody yesterday.
- 14 THE VIDEOGRAPHER: All right.
- 15 (OFF THE RECORD)
- 16 Q. (By Mr. Kane) Okay, Mr. Ramsey,
- 17 we've spoken before for quite a period of
- 18 time. When I first spoke with you earlier,
- 19 I explained to you that, if ever there were
- 20 going to be an intruder on trial, the
- 21 defense is going to be that you did it. Do
- 22 you remember that?
- 23 A. I remember that, but I am not
- 24 here to prove my innocence. I am here to
- 25 find the killer of my daughter.

- 1 MR. WOOD: Without getting into a
- 2 back and forth, I don't want to, but I think
- 3 you raised it and it was raised yesterday.

- 4 I just think you all can sell that somewhere
- 5 else about the idea that if an intruder is
- 6 put on trial you will need to have answers
- 7 from the Ramseys because, if you find the
- 8 person that killed their daughter, the
- 9 intruder, and you put that person on trial,
- 10 before that trial date occurs, you will have
- 11 every opportunity to talk with John and Patsy
- 12 to make sure that they can assist you in the
- 13 prosecution of the criminal, including
- 14 assisting you in rebutting any defense.
- 15 MR. KANE: I thought that is what
- 16 we are here for today.
- 17 MR. WOOD: Well, you haven't
- 18 gotten the intruder yet. All I am saying
- 19 is, if you will get the guy, we will always
- 20 be available to help you with that.
- 21 MR. KANE: Okay.
- 22 Q. (By Mr. Kane) How active have
- 23 you been involved in the investigation in the
- 24 last two years since we last met? How
- 25 actively have you taken part in it? 0005
- 1 A. Well, that's a relative term. I
- 2 don't know how to answer that question. I
- 3 am aware somewhat of what is going on.
- 4 Bryan Morgan shepherded the effort for a good
- 5 while after the grand jury and specifically
- 6 told me he didn't want to tell me a lot
- 7 because we were talking to the media and I
- 8 had a tendency to perhaps say things I
- 9 shouldn't.
- 10 Q. What kinds of things were you
- 11 concerned of saying?
- 12 A. He was concerned about keeping the
- 13 efforts of the investigation as confidential
- 14 as possible.
- 15 Q. Why is that?
- 16 A. I don't know. You have to ask
- 17 him.
- 18 Q. In your mind --
- 19 A. In my mind, it compromises the
- 20 effort.
- 21 Q. In your mind it compromises the

- 22 effort or in his mind?
- 23 A. Yes, in my mind.
- 24 Q. It compromises the effort to
- 25 disclose things?

- 1 A. To find the killer, which is what
- 2 we were trying to do.
- 3 Q. That wasn't my question, how does
- 4 it compromise the effort to not disclose
- 5 things you are uncovering?
- 6 MR. WOOD: Disclose them publicly?
- 7 MR. KANE: Yes, yes.
- 8 THE WITNESS: We've always felt
- 9 that way.
- 10 MR. WOOD: Don't you all feel
- 11 that way, with all due respect?
- 12 Q. (By Mr. Kane) But you said that
- 13 Bryan had to tell you that he wasn't going
- 14 to disclose information to you because you
- 15 would take it public?
- 16 A. He thought that that risk was
- 17 there because we were in conversation with
- 18 the media. We were in the process of
- 19 writing a book.
- 20 Q. The first time that you had,
- 21 between June of 1998 and the time you wrote
- 22 your book, had you given any media
- 23 interviews?
- 24 A. I think we gave one in Nashville.
- 25 That's all I can remember, but I don't 0007
- 1 recall the timing.
- 2 Q. So you got a limited briefing on
- 3 what the progress of the investigation was?
- 4 A. Uh-huh (affirmative).
- 5 Q. What were the things that were
- 6 disclosed you?
- 7 A. I think anything substantive has
- 8 been turned over to you, first of all, or to
- 9 the Boulder Police Department.
- 10 Q. No, I understand that, but what
- 11 was disclosed to you?
- 12 MR. WOOD: Wait. Give him --
- 13 MR. KANE: That wasn't my

- 14 question.
- 15 MR. WOOD: Doesn't matter. Let
- 16 him finish saying what he was going to say.
- 17 He has the right to answer. If you don't
- 18 think it's responsive, then just deal with
- 19 it, but I -- John, go ahead and finish.
- 20 Don't interrupt.
- 21 THE WITNESS: I forgot your
- 22 question now.
- 23 Q. (By Mr. Kane) The question was,
- 24 what was disclosed to you?
- 25 MR. WOOD: And you started to 0008
- 1 say, John --
- 2 THE WITNESS: That I, first of
- 3 all, I believe that whatever has been
- 4 disclosed to me I am highly confident has
- 5 been given to the Boulder Police Department
- 6 as information.
- 7 We have, I know, pursued a good
- 8 number of leads. I don't know that any of
- 9 them are the killer. I don't know that one
- 10 of them is not the killer. They are
- 11 interesting leads, the ones I am aware of.
- 12 They need to be pursued. We are pursuing
- 13 them to the best of our ability as a private
- 14 citizen.
- 15 One of the reasons we are here
- 16 today is because we realize that there are
- 17 powers that the state has that we cannot, as
- 18 private citizens, exercise, and that's going
- 19 to be necessary to ultimately find the
- 20 killer.
- 21 Q. (By Mr. Levin) If I can
- 22 interrupt. Mr. Ramsey, what I would like
- 23 you to do, I mean, as an individual, I am
- 24 sure, who has thought about this all day,
- 25 every day, is just lay out for us what you 0009
- 1 see as the significant lead so that we can
- 2 make sure that we have followed these things 3 up.
- 4 A. Well, the -- and this is the file
- 5 I've kept of leads that come in on the

- 6 internet. And we have a tip line, we get
- 7 lots of letters, most of which are not of
- 8 any interest or value, but these are ones
- 9 that I kept. I sent these on to Ollie, and
- 10 I think probably he has sent them on to you.
- 11 These aren't necessarily inclusive.
- 12 This is just from a psychologist,
- 13 who had, I think, a good perspective on the
- 14 killer.
- 15 This is the Dorothy Allison stuff
- 16 which I believe you guys are familiar with.
- 17 Chris Wolf is still very much of
- 18 interest to me. I don't know that he is
- 19 involved. I don't know he's not. But --
- 20 Q. (By Mr. Levin) Hang on. I
- 21 suppose what I'm -- I don't mean to cut you
- 22 off, Mr. Ramsey, obviously. But what I am
- 23 interested in, I mean, we had a list of
- 24 names that you provided early on, and I was
- 25 interested if there are recent people. I 0010
- 1 mean, obviously we've looked at Chris Wolf
- 2 and we looked at Fleet and we've looked at
- 3 Priscilla and we've looked at Merrick, and
- 4 those people, and I'm looking for --
- 5 MR. WOOD: Have they been
- 6 cleared, Bruce? Have they been cleared?
- 7 MR. LEVIN: I can't comment on the
- 8 status of the investigation.
- 9 MR. WOOD: Has he been cleared
- 10 from your list. Are we wasting our time?
- 11 Tell us so we won't waste Ollie's resources.
- 12 They can go elsewhere.
- 13 Well, let me go get the 50-page
- 14 document which the Ramseys gave to you all
- 15 and you ask him what is significant.
- 16 MR. LEVIN: Let me get post-98.
- 17 MR. WOOD: But you interrupted
- 18 him. Post '98, you gave us 51 pages almost
- 19 50 pages. Let's go through that because you
- 20 certainly thought that was significant.
- 21 Let's get that. Let me get that.
- 22 MR. LEVIN: Maybe my question
- 23 wasn't clear and maybe this will save you

- 24 the trouble.
- 25 MR. WOOD: Okay.

- 1 MR. LEVIN: What I'm interested
- 2 in is --
- 3 MR. WOOD: You will not tell us
- 4 if the other people are cleared?
- 5 MR. LEVIN: No.
- 6 MR. WOOD: Thank you for the
- 7 cooperation.
- 8 MR. LEVIN: I am interested in
- 9 what, I'm interested in what Mr. Ramsey felt
- 10 was significant, if there were people post
- 11 '98 that jumped out.
- 12 MR. WOOD: That 50 page document
- 13 was felt to be significant.
- 14 MR. LEVIN: To a man that it's
- 15 at the heart of who murdered his child.
- 16 THE WITNESS: Well, I can tell
- 17 you that I think you know there was this
- 18 whole issue of some strange activity in the
- 19 Cherry Knolls, and I've often thought, you
- 20 know, we lived there, it was a small town,
- 21 we were higher profile, you know, perhaps we
- 22 went to the wrong place.
- 23 I spent a little time this summer
- 24 talking to some of the people that I know
- 25 our investigators talked to. Some of the 0012
- 1 information that I heard secondhand wasn't as
- 2 strong as I thought it was in terms of being
- 3 interesting.
- 4 We had the incident of someone
- 5 sleeping in JonBenet's bed while we were
- 6 gone. We had the incident of somebody
- 7 running down the hill saying they were going
- 8 to get even with me and harm my daughter.
- 9 I don't know if there is anything there or
- 10 not, but I think it's foolish not to look at
- 11 that.
- 12 MR. KANE: Can I ask --
- 13 MR. WOOD: Wait, let him finish
- 14 answering the question.
- 15 MR. KANE: He did.

- 16 THE WITNESS: I am not finished.
- 17 MR. WOOD: I have a 50 page
- 18 document we're going to go through,
- 19 gentlemen. You are not going to cut him off
- 20 and say he doesn't have information that he
- 21 thought was significant.
- 22 MR. KANE: I just want to ask
- 23 one follow-up --
- 24 MR. WOOD: Follow up after his
- 25 answer. We are going to talk about the 0013
- 1 September of '97 incident. We're going to
- 2 talk about all of this. You want him to
- 3 give you this information. And I hope you
- 4 do want it. That's why I would like him to
- 5 have that 50 page document in front of him
- 6 when he talks about this. Would you like to
- 7 have it, John?
- 8 THE WITNESS: I have not seen it,
- 9 so I would. Here's a lead on a guy named
- 10 Pete Flynn who was part of a motorcycle gang
- 11 in Casper, Wyoming called the Saints Bike and
- 12 Trail Club, SBTC, possible connections to
- 13 Linda Hawk, worked at the Tomahawk Lounge in
- 14 Casper, in the '70s. It was where the
- 15 Saints hung out. I don't know. You know,
- 16 I have, I have stretched my imagination to
- 17 the limit trying to figure out what SBTC is.
- 18 This lady continues to claim that
- 19 Larry Petrie is the killer. She goes on and
- 20 on. I don't think that is terribly
- 21 significant, but what I look for in these
- 22 things is, is there something that they know
- 23 that really ties it together or is there
- 24 something they know that really isn't public,
- 25 which is kind of difficult because so much 0014
- 1 has been public.
- 2 This is a -- these Patricia
- 3 letters are incredibly bizarre. When I read
- 4 those things, this wasn't just an internet
- 5 quack, in my opinion. This was somebody who
- 6 was watching us, who knew a lot about us,
- 7 who would talk about the killer being

- 8 actually a pretty nice guy.
- 9 You know, we tried desperately to
- 10 track this back. He's a very clever fellow.
- 11 He used several servers in his Internet
- 12 transmissions. We couldn't, couldn't track
- 13 it back. But I still am very interested in
- 14 that.
- 15 I have an original letter that I
- 16 am convinced the same guy sent me that was
- 17 written in a different -- supposedly it is a
- 18 different author, but it's the same. So I
- 19 mean, it could be the killer. I don't know.
- 20 But it's a lead.
- 21 Here is a, this is a family
- 22 that -- oh, this is just some Dorothy
- 23 Allison information. This is about a killer
- 24 of a six-year-old child.
- 25 One of my theories is, frankly, 0015
- 1 that the murder of a child is such a
- 2 horrible thing and so subhuman that there are
- 3 not many people around that do it. Here is
- 4 a fellow that murdered a six-year-old child,
- 5 or the name of a fellow. My contention is
- 6 that --
- 7 MR. KANE: Dorothy Allison, can I
- 8 ask, is that a psychic?
- 9 THE WITNESS: No, no, this was
- 10 from --
- 11 MR. WOOD: He is talking about
- 12 someone else now.
- 13 MR. KANE: No, but before you
- 14 said --
- 15 MR. WOOD: You are going to let
- 16 him finish what he's saying.
- 17 MR. KANE: Oh, come on. Lin,
- 18 I'm just asking who is Dorothy Allison for
- 19 the record.
- 20 MR. WOOD: Let him finish. Make
- 21 a note and --
- 22 THE WITNESS: Dorothy Allison was
- 23 on a television program. I believe she is a
- 24 psychic. I did not see it. I've never
- 25 have seen her. These are letters from

- 1 people who have sent information based on
- 2 what they heard on the television program.
- 3 MR. KANE: I just wanted to --
- 4 MR. WOOD: It is going to be a
- 5 better procedure to let my client finish.
- 6 You are going to let my client answer his
- 7 question or you're going to leave. You're
- 8 not here to interrupt. Show some courtesy
- 9 and I will show it to you.
- 10 THE WITNESS: Dennis Kelly. This
- 11 is actually very interesting.
- 12 MR. KANE: If you want to play
- 13 that game, I will win.
- 14 MR. WOOD: Well, did you
- 15 answer -- hold on, John.
- 16 What did you say, sir?
- 17 MR. KANE: I said, if you want
- 18 to play that game, let's take a break.
- 19 MR. WOOD: Let's take a break.
- 20 I don't know what that means. We'll
- 21 consider what that means. I'm going to play
- 22 that game, you're going to win? I don't
- 23 know.
- 24 MR. KANE: You are playing games.
- 25 MR. WOOD: I am not playing a

- 1 game, Mr. Kane.
- 2 MR. KANE: He mentioned Dorothy
- 3 Allison, and I said who is Dorothy Allison.
- 4 MR. WOOD: Mr. Kane, I am not
- 5 going to waste my breath talking to you like
- 6 I did yesterday. I am going to take a
- 7 break now, but when you make comments about
- 8 me playing a game and you are going to win
- 9 when I asked you not to interrupt my client,
- 10 number one, sir, that was rude. I asked you
- 11 not to do it. I told you if you were
- 12 going to be discourteous to my client, you
- 13 would have to leave.
- 14 MR. KANE: I was not
- 15 discourteous.
- 16 MR. WOOD: If it is a game to
- 17 you, as you practice law, it is not a game

- 18 for me.
- 19 MR. KANE: Are we going to take
- 20 a break here?
- 21 MR. WOOD: We will get through
- 22 this, Chief, no matter what he tries to do,
- 23 we will get through it. I promise you.
- 24 MR. KANE: This is a stall.
- 25 MR. WOOD: And I will get that 0018
- 1 50 page document too.
- 2 (WHEREUPON, a brief recess was
- 3 taken.)
- 4 THE VIDEOGRAPHER: All right.
- 5 THE WITNESS: Well, I started to
- 6 talk about Dennis Kelly, which interested me
- 7 because this is a note from a guy in Boulder
- 8 who lived near Kelly who apparently painted
- 9 our basement in either '95 or 1996. He's a
- 10 fairly dysfunctional fellow. I don't know if
- 11 you know his name or not.
- 12 Q. (By Chief Beckner) When you say
- 13 dysfunctional, what do you mean?
- 14 A. Well, I can give you copies of
- 15 these things, but he was wearing an ankle
- 16 monitor when he was painting our basement,
- 17 apparently. I don't know how this was
- 18 known, but obviously he was supposed to be
- 19 on a restricted duty.
- 20 MR. TRUJILLO: Mr. Ramsey, are
- 21 you speaking of Mr. Kelly as the person who
- 22 painted your basement?
- 23 THE WITNESS: Yes, Dennis Kelly.
- 24 Do you know that name or --
- 25 MR. TRUJILLO: I would have to go 0019
- 1 back and look.
- 2 THE WITNESS: But anyway, this is
- 3 one of those that had a connection, in our
- 4 house.
- 5 MR. BECKNER: And that is the
- 6 type of thing that is particularly of
- 7 interest to us are people who have had
- 8 connections, because obviously there are a
- 9 lot of people that are going to write on the

- 10 internet and send letters and things.
- 11 THE WITNESS: Right. Yeah. I
- 12 mentioned a wealthy friend I visited, da-dah,
- 13 da-dah, da-dah, and then Kelly said, yeah, I
- 14 know some rich people. Who? The Ramseys.
- 15 He seemed to have some sort of grudge
- 16 against you which he wouldn't explain.
- 17 But -- and this was March 2000. So I can
- 18 give you a copy of that.
- 19 In terms of the stuff that I have
- 20 been keeping track of, that's probably the
- 21 most interesting.
- 22 This is Randy Simons. I don't
- 23 know if there is anything there.
- 24 This is a woman who believes that
- 25 her brother might have done it. And I 0020
- 1 think -- I can give you this too, but I
- 2 think you guys know about it.
- 3 MR. KANE: Who is that?
- 4 THE WITNESS: Well, I don't know.
- 5 She didn't give me a name.
- 6 Q. (By Mr. Kane) Her, the name of
- 7 the brother?
- 8 A. She doesn't, but she has an
- 9 e-mail address. Well, this actually came from
- 10 Jamison, who I am sure you guys are
- 11 painfully aware of. But I think she had
- 12 been communicating with this woman, or this
- 13 person who is a woman.
- 14 We had another lady write us that
- 15 her ex-husband did it, but in talking to
- 16 her, we decided she was really a woman
- 17 scorned.
- 18 MR. WOOD: We had everybody back
- 19 from John Kennedy calling.
- 20 THE WITNESS: Yeah, it got really
- 21 bizarre in the end. That's the kind of
- 22 thing I've been looking for, and that's what
- 23 I've learned, yet one of those for every
- 24 hundred that really are not particularly
- 25 interesting.

1 Michael Helgoth, I know we gave

- 2 you some boots, Hi-Tec boots, that from my
- 3 perspective looked like a perfect match to
- 4 the footprint.
- 5 We also know he has a stun gun
- 6 that was an AirTaser. We know he committed
- 7 suicide the day after Alex Hunter's speech
- 8 about we know who you are, we are going to 9 get you.
- 10 There is the another fellow, I
- 11 don't know his name, but I know Ollie has
- 12 been working on it that had a shrine of
- 13 JonBenet prior to '96.
- 14 MR. TRUJILLO: Mr. Ramsey, let me
- 15 jump back to Mr. Helgoth for a moment. You
- 16 said he had boots that you have seen. Have
- 17 you seen the boots?
- 18 THE WITNESS: I haven't seen the
- 19 boots. I saw a picture that Ollie had taken
- 20 earlier of the footprint compared to the
- 21 image of the bootprint.
- 22 Q. (By Mr. Trujillo) That is my
- 23 question, have you seen the actual crime
- 24 scene photograph of the boot print there?
- 25 A. No, no.

- 1 Q. What image have you seen?
- 2 MR. WOOD: That is a copy of it.
- 3 THE WITNESS: I don't know what
- 4 image I have seen, but it was on the
- 5 internet.
- 6 MR. TRUJILLO: Okay. I don't
- 7 know if this is the boot image of -- oh,
- 8 here it is, yes.
- 9 MR. WOOD: This is a copy.
- 10 MR. TRUJILLO: This is an image
- 11 off of the internet?
- 12 THE WITNESS: And yes, I don't
- 13 know --
- 14 MS. HARMER: And the internet,
- 15 the person who put it on the internet is
- 16 purporting it to be the actual footprint that
- 17 was found in the cellar?
- 18 THE WITNESS: Not necessarily.
- 19 His parents, Helgoth's parents finally turned

- 20 over his boots, which we turned over to you.
- 21 I don't know Helgoth. I don't know that
- 22 name. Whether or not there is any
- 23 significance there, I don't know.
- 24 MS. HARMER: I guess I am not
- 25 clear about where you got this image. 0023
- 1 THE WITNESS: The --
- 2 MR. WOOD: Ollie would be able to
- 3 tell us that.
- 4 THE WITNESS: Yeah, I don't know.
- 5 MR. WOOD: The image of the print
- 6 in the wine cellar.
- 7 MR. GRAY: I did that comparison
- 8 with glue.
- 9 THE WITNESS: But here is a guy
- 10 that ought to be looked at. I don't know
- 11 anything else about it, but he certainly
- 12 meets some of the factors that we find
- 13 interesting.
- 14 I still believe the September '97
- 15 incident is significant. I don't know what
- 16 you found on that, but that sent chills down
- 17 my spine when I read about that, heard about
- 18 that a month or two ago.
- 19 This person that has a shrine, I
- 20 think, had a cane, one of those candycanes
- 21 from my front yard in his home. I don't
- 22 know how he could have come by that after
- 23 the fact. It was secured December 25th.
- 24 Those are probably, in my mind,
- 25 the most interesting, substantial leads that 0024
- 1 I had seen.
- 2 Q. (By Mr. Levin) Mr. Ramsey, you
- 3 mention --
- 4 MR. WOOD: Before we go there,
- 5 Bruce, let me say to you, I turned over to
- 6 Ollie two expandables of stuff that I have
- 7 gotten for him to look at, including, you
- 8 may know this, Chief, but I got some really
- 9 long and detailed analysis of Fleet White's
- 10 letters compared to the ransom notes from a
- 11 lawyer in New York. Are you familiar with

- 12 it? You may not have gotten it yet.
- 13 MR. BECKNER: I don't believe so.
- 14 MR. WOOD: He will go through it
- 15 and get it all to you. I am trying to
- 16 keep up with it to go to Ollie. It is two
- 17 expandables of different tips on leads.
- 18 MR. BECKNER: What type of
- 19 analysis is it?
- 20 MR. WOOD: It's a linguistic
- 21 analysis of the public letters that Fleet
- 22 White and Priscilla White have written about
- 23 the case, and they have taken that and done
- 24 an analysis of the ransom note. So I am
- 25 not making any suggestions except to describe 0025
- 1 it.
- 2 Q. (By Ms. Harmer) Mr. Ramsey, this
- 3 Dennis Kelly that you brought up, the
- 4 painter, have your investigators contacted him
- 5 or done any follow-up that you are aware of?
- 6 A. I don't know of.
- 7 MR. GRAY: I beg your pardon?
- 8 MR. WOOD: Dennis Kelly, any
- 9 follow-up on Kelly yet?
- 10 MR. GRAY: I don't know a Kelly.
- 11 MR. WOOD: The painter.
- 12 MR. GRAY: Uh-uh (negative).
- 13 MR. WOOD: Give that to Ollie.
- 14 MR. GRAY: There are a couple of
- 15 others we followed up on, but not him.
- 16 MR. LEVIN: Mr. Ramsey, you
- 17 mentioned Dorothy Allison provided you with a
- 18 name? I missed it.
- 19 THE WITNESS: A woman who had
- 20 seen her on television provided us with a
- 21 name of a -- I said I can give you what
- 22 she sent, but I don't --
- 23 Q. (By Mr. Levin) Was that on the
- 24 list that you gave us, the name?
- 25 A. No, no.
- 0026
- 1 Q. If I can change gears for just a
- 2 second, one of the things that you found
- 3 significant, and, obviously since you found

- 4 it significant, it was of great interest to
- 5 us, was the baseball bat, the second baseball
- 6 bat, aluminum bat.
- 7 And we have, through confidential
- 8 grand jury investigations, found that that
- 9 bat, that second bat was Burke's. Was there
- 10 anything else that you thought about,
- 11 assuming that is true?
- 12 A. Well, I never have seen the bat,
- 13 so -- and I think the best person to say
- 14 whether it was Burke's or not is to ask
- 15 Burke.
- 16 Q. Okay.
- 17 A. I don't know.
- 18 Q. That's it from your
- 19 perspective --
- 20 A. No, there was nothing else I know
- 21 about the bat.
- 22 Q. Okay. Thank you. We received
- 23 from your lawyers in January of '97 two
- 24 black shirts which we received really
- 25 without --

- 1 MR. BECKNER: January of '98.
- 2 MR. LEVIN: January of '98. I
- 3 am sorry.
- 4 Q. (By Mr. Levin) January of 1998.
- 5 It was in response to Boulder Police
- 6 Department's request for the shirt that you
- 7 are wearing in the photographs from Christmas
- 8 at the White's house. And they were given
- 9 to us without explanation of how they got
- 10 into their possession. I thought you could
- 11 explain that for us.
- 12 A. Well, I assume they were the
- 13 shirts that, when we were asked to provide
- 14 the clothing we had on that night before, we
- 15 couldn't remember. We asked for a picture
- 16 that was taken that night so we could
- 17 remember. As far as I know, those are the
- 18 only shirts that we sent.
- 19 Q. And that was in response to our
- 20 request --
- 21 A. Uh-huh (affirmative).

- 22 Q. -- for the clothing that you were
- 23 wearing?
- 24 A. I suspect it was, yes.
- 25 Q. What I would like you, if you 0028
- 1 recall, did you personally retrieve it, send
- 2 it off to your lawyers, and, if so, where
- 3 did you retrieve it from?
- 4 A. Gosh, I don't know. It would be
- 5 in December of '98, we were living in
- 6 Atlanta.
- 7 MR. TRUJILLO: Actually December 8 of '97.
- 9 MR. WOOD: I think the request
- 10 for the clothing was made in December of
- 11 '97, a year after the murder.
- 12 THE WITNESS: Oh, yes, December
- 13 of '97, yeah, yeah.
- 14 MR. WOOD: And you turned it over
- 15 in January of '98.
- 16 MR. LEVIN: I believe that is
- 17 correct, sir.
- 18 THE WITNESS: We still lived in
- 19 Atlanta. So it was either in a box or in
- 20 my closet, I suppose.
- 21 Q. (By Mr. Levin) Do you recall,
- 22 when, on September the 28th, when your
- 23 sister-in-law Pam went over to retrieve some
- 24 items for the family, was that among the
- 25 items that she took out of the house? 0029
- 1 A. December?
- 2 Q. 28th, 1996. That Saturday
- 3 before -- that Saturday after the murder.
- 4 A. I don't know.
- 5 Q. So just so I am clear, your best
- 6 recollection is that that was an item that
- 7 was in the house that was packed up by the
- 8 movers that was sent off?
- 9 A. Uh-huh (affirmative).
- 10 Q. You provided us with two shirts.
- 11 One of them had a collar, it's a wool shirt
- 12 made in Israel. The other one did not have
- 13 a collar. Do you have a belief as to which

- 14 one was the actual shirt that you were
- 15 wearing on Christmas '96?
- 16 A. I don't remember, I guess. And
- 17 if I -- well, I think the issue, if I
- 18 recall was I couldn't remember which one, so
- 19 I think we sent you both. But I mean, I'd
- 20 have to look at pictures, I guess, to
- 21 compare. I don't remember that far back.
- 22 Q. Mr. Ramsey, I take it, and
- 23 correct me if I am wrong, please, that the
- 24 fact that you sent two shirts as opposed to
- 25 one indicated you were not certain which of 0030
- 1 the two you were wearing?
- 2 A. Well, I think that's what we did,
- 3 but I don't, I mean, I don't remember
- 4 exactly the logic. I know that we were
- 5 asked about shoes, and the picture didn't
- 6 even show shoes, so I couldn't remember what
- 7 shoes we had on. So was it to send all my
- 8 shoes or one hundred percent sure.
- 9 Q. Those items of evidence, did you
- 10 continue, after the clothing was moved down
- 11 to Atlanta, after you moved to Atlanta, did
- 12 you continue to wear them? Were they
- 13 laundered? Were they -- one of them was
- 14 wool. I assume that would be dry cleaned.
- 15 Do you have any recollection in that regard?
- 16 A. No, I don't.
- 17 Q. We have been provided, and again,
- 18 one of the sources of this information is
- 19 confidential grand jury material I can tell
- 20 you in the question, but we have been
- 21 provided information from two sources that
- 22 your son Burke, prior to the murder of your
- 23 daughter, owned and wore Hi-Tec boots that
- 24 had a compass on them, which makes them
- 25 distinctive.

- 1 Do you recall -- if you don't
- 2 recall that they actually were Hi-Tec, do you
- 3 remember Burke having boots that had a
- 4 compass on the laces?
- 5 A. Vaguely. I don't know if they

- 6 were boots or tennis shoes. My memory is
- 7 they were tennis shoes, but that is very
- 8 vague. He had boots that had lights on them
- 9 and all sorts of different things.
- 10 Q. But you do have some recollection
- 11 that he had some type of footwear that had
- 12 compasses attached to them?
- 13 A. I don't, I don't specifically
- 14 remember them, but my impression is that he
- 15 did, in my mind, yeah. But my impression
- 16 was that they were tennis shoes.
- 17 Q. Sneakers?
- 18 A. Sneakers. Yeah. Ask Burke if he
- 19 remembers it.
- 20 I said, ask Burke, perhaps he --
- 21 well, we could certainly ask Burke.
- 22 Q. (By Mr. Kane) Mr. Ramsey, page
- 23 266 and 267 of your book, you quote a letter
- 24 you sent to Alex Hunter.
- 25 A. Okay.

- 1 Q. The last full paragraph of that,
- 2 finally I am willing, it's on 267, I am
- 3 willing and able to put up a substantial
- 4 reward, \$1 million, through the help of
- 5 friends if this would help drive the
- 6 investigation.
- 7 Now, did you ever put up \$1
- 8 million reward?
- 9 A. No. I was advised that it
- 10 wouldn't make any difference.
- 11 Q. Who was it that advised you of
- 12 that?
- 13 A. My attorneys. That \$100,000 was
- 14 a significant amount of money. And I didn't
- 15 have a million dollars at that point. I
- 16 would have had to gone to friends for help.
- 17 And if it wasn't significant, I wasn't going
- 18 to approach my friends for that kind of
- 19 help.
- 20 Q. Did you talk to anybody else
- 21 about whether the amount of money offered
- 22 would have any bearing?
- 23 A. Well, I never got a response from

24 Alex on that, but I don't remember that I 25 did, no.

- 1 Q. Was there something about, in your
- 2 attorney's experience, that they cited --
- 3 MR. WOOD: I don't want to go
- 4 into anything further on that, about
- 5 attorneys. The things they cited to him,
- 6 would go into the privilege.
- 7 MR. KANE: Fine. No problem.
- 8 Q. (By Mr. Kane) What did you
- 9 think? What did your instinct tell you
- 10 about a million versus 100,000?
- 11 A. Well, in the beginning, I thought
- 12 that that would drive information. At the
- 13 beginning we couldn't get the police to even
- 14 acknowledge or participate in announcing a
- 15 reward. It was very frustrating.
- 16 And so we, you know --
- 17 Q. Do you have a reward outstanding
- 18 right now?
- 19 A. Yes. As far as I am concerned,
- 20 we do.
- 21 Q. I am sorry?
- 22 A. As far as I'm concerned, we do,
- 23 yeah.
- 24 Q. Is it publicized anywhere?
- 25 A. It is publicized on our internet 0034
- 1 site, I believe.
- 2 Q. Who maintains that?
- 3 A. Ollie and I guess -- you can do
- 4 that yourself and have an internet service.
- 5 Q. You understand there is a reward
- 6 that is listed on your internet site?
- 7 A. (Witness nodded head
- 8 affirmatively).
- 9 Q. Is that that ramseyfamily.com?
- 10 A. It was originally. We changed
- 11 the number. I guess that is still how you
- 12 access it. I think you access it both ways,
- 13 don't you? Ramseyfamily.com, and we also set
- 14 up a JonBenetinfo@AOL.com.
- 15 Q. JonBenetinfo --

- 16 A. -- @AOL.com. That's not a
- 17 website.
- 18 Q. That is an e-mail?
- 19 A. Right.
- 20 Q. (By Mr. Levin) Mr. Ramsey, I know
- 21 that the -- it is my belief, I should say,
- 22 that the fact that certain people have
- 23 represented to you that there are stun gun
- 24 injuries to your daughter is a significant
- 25 fact.

- 1 A. Uh-huh (affirmative).
- 2 Q. And I am curious, if you don't
- 3 mind, could you just tell us who has
- 4 provided you information in that regard that
- 5 has caused you to hold the belief that she
- 6 has suffered a stun gun injury?
- 7 MR. WOOD: That would be
- 8 information provided to him subsequent to
- 9 June of 1998?
- 10 MR. LEVIN: Yes.
- 11 MR. WOOD: Do you understand the
- 12 question, John? I know what you said in
- 13 June of 1998, but he is talking about since
- 14 the time of your last interviews. If you've
- 15 got anything else.
- 16 Let me ask him a question.
- 17 (Mr. Ramsey and his counsel
- 18 confer.)
- 19 THE WITNESS: We had, under
- 20 the -- kind of the direction of Pat Burke a
- 21 group of experts assembled to look at the
- 22 medical, from the scientific and medical
- 23 aspects of this, and that was one of the
- 24 things, I believe, that they looked at.
- 25 Q. (By Mr. Levin) That would be 0036
- 1 Dr. Sperry?
- 2 A. Well, that would be one of the
- 3 names. There were two to three. I don't
- 4 remember the other names because I never met
- 5 them, but these are the people we offered to
- 6 have meet with you in January.
- 7 Q. Right, right. Were you provided

- 8 information from those folks that told you
- 9 that one of the things that they examined
- 10 were photographs of the reported stun gun
- 11 injuries, ask Mr. Sperry and his colleagues
- 12 if he had --
- 13 A. I don't, I don't remember what
- 14 they said, I guess. I never talked to him
- 15 directly. You know --
- 16 MR. WOOD: Bruce, as indicated
- 17 by your question, you all have now an
- 18 interest in the information from those
- 19 individuals and would like to reconsider the
- 20 request to meet with them which you earlier
- 21 rejected, again, I think I am pretty sure
- 22 that I can speak with Pat Burke and that
- 23 that can be done. As indicated by your
- 24 question, you are obviously interested in
- 25 what those people have to say, and we will 0037
- 1 give them to you.
- 2 THE WITNESS: My position on stun
- 3 guns is that the people that have told me
- 4 that this was likely the case seemed pretty
- 5 qualified.
- 6 MR. LEVIN: But that, I am sorry,
- 7 Michael.
- 8 Q. (By Mr. Levin) But that, just a
- 9 follow up so I am clear, that information is
- 10 not from this group that was put together
- 11 after '98. That is some other individuals
- 12 that precede your June '98 interviews?
- 13 A. Well, the first time the stun gun
- 14 came up was in a meeting with Lou Schmidt
- 15 and Tom was there. I don't remember.
- 16 MR. WICKMAN: Pete Hoster?
- 17 MR. LEVIN: Ainesworth?
- 18 THE WITNESS: And he asked me to
- 19 keep it very confidential but did we have,
- 20 did we know anybody that owned a stun gun.
- 21 That is the first I heard about it. But
- 22 that was probably in '97.
- 23 MR. WICKMAN: Yeah.
- 24 Q. (By Mr. Levin) And since your
- 25 interviews in '98, there has been a passage

- 1 of a significant period of time, have you
- 2 come up with names of people you know that
- 3 have, that you were associated with, which
- 4 you know owned stun guns that were unfamiliar
- 5 with --
- 6 A. Not the -- I mean, my answer to
- 7 that back then was I don't know of anybody
- 8 that I know that owns a stun gun, and I
- 9 still don't. I mean, we have come up with
- 10 guys like Helgoth who we know owned the
- 11 brand that was a suspect, but --
- 12 MR. KANE: Let me follow up on
- 13 that.
- 14 Q. (By Mr. Kane) have you talked to
- 15 Lou Schmidt about the stun gun after he
- 16 resigned from the case?
- 17 MR. WOOD: After he resigned from
- 18 the case would have been?
- 19 MR. KANE: Would have been
- 20 September of 1998.
- 21 MR. LEVIN: '99?
- 22 MR. WOOD: '98.
- 23 MR. KANE: '98.
- 24 MR. LEVIN: '98.
- 25 THE WITNESS: Only, I think, that 0039
- 1 he still believes it's very significant.
- 2 Q. (By Mr. Kane) Now, you said that
- 3 you hadn't talked to any of the experts that
- 4 had looked at it. What information did you
- 5 get, if any, from these people?
- 6 A. I think the most significant piece
- 7 of information, that they felt that the blow
- 8 to the head was after she had died or near
- 9 death.
- 10 Q. I am now talking about the stun
- 11 gun.
- 12 A. Oh, about the stun gun?
- 13 Q. Yes.
- 14 A. I don't remember that they told
- 15 me anything about the stun gun that I didn't
- 16 already know, I mean, that I was aware of.
- 17 Q. What are you aware of, I guess,

- 18 is the question, about the stun gun?
- 19 A. Well, I was aware that it was
- 20 highly likely that one was used, which is a
- 21 very distressing fact. I learned, and I
- 22 think I heard this in the media, it might
- 23 have been Carol McCane, I don't remember,
- 24 said something about there were burn marks on
- 25 the tape. I don't know if that is true or 0040
- 1 not.
- 2 Q. But you don't know of any experts
- 3 that say that?
- 4 THE WITNESS: No, I don't.
- 5 MR. WOOD: Because of what's
- 6 obviously of interest on your all's part, I
- 7 take it you would all be receptive with
- 8 meeting with them now? Are you interested
- 9 in hearing what they want to say? I assume
- 10 you would want us to arrange that, Bruce?
- 11 MR. LEVIN: I think that is
- 12 something we can talk about. There are
- 13 issues are surrounding those people that
- 14 isn't germane to our talking to Mr. Ramsey
- 15 at this time that maybe you and I can talk
- 16 about in the future.
- 17 Q. (By Mr. Kane) You started to say
- 18 about the most significant thing was the blow
- 19 to the head preceded the strangulation. Was
- 20 that, have you talked to any particular
- 21 expert about that?
- 22 A. I haven't talked directly to any
- 23 particular expert about that. That was the
- 24 analysis I got back through Pat Burke, I
- 25 believe.

- 1 A. And do you know who --
- 2 MR. WOOD: Just so it is clear,
- 3 I think you said preceded strangulation. I
- 4 think you misspoke.
- 5 MR. KANE: If the blow, no I
- 6 think that's what you said. You said, I am
- 7 sorry.
- 8 MR. WOOD: Hold on. Let's make
- 9 sure. He said precisely, the most

- 10 significant piece of information was that
- 11 they felt was the blow to the death was
- 12 after the death, and your question, I think
- 13 inadvertently you said preceded the
- 14 strangulation, which is not what he said.
- 15 MR. KANE: You are right. That's
- 16 not what I meant. Okay.
- 17 Q. (By Mr. Kane) But you got this
- 18 information through Pat Burke. Have you ever
- 19 sought to talk to the people that he got the
- 20 information from?
- 21 A. No, because I wanted to stay
- 22 independent of them. The objective was, when
- 23 we presented these people up in January, was
- 24 to present highly qualified experts that
- 25 would help provide information to find the 0042
- 1 killer.
- 2 Q. But there are people in addition
- 3 to Kris Sperry?
- 4 A. Yes. I don't remember their
- 5 names, but it seems to me there were 6 several.
- 7 Q. But you could get access to who
- 8 they were and provide us with those?
- 9 A. As far as I know, yes.
- 10 Q. (By Mr. Levin) Mr. Ramsey, I know
- 11 that you were asked questions about a black
- 12 metal flashlight that was found in the house.
- 13 We have developed, since '98, some
- 14 information about that flashlight I would
- 15 like to ask you just a little bit about.
- 16 Is that the flashlight that you
- 17 habitually used, say for example, if your
- 18 power went out and you had candles lit in
- 19 your house? Do you know?
- 20 A. Not necessarily. And I don't
- 21 know that that was my flashlight. The
- 22 picture I saw, and I think I commented at
- 23 the time, was that that one was very dirty.
- 24 My flashlight, while it looked to be the
- 25 same size, mine was clean. And my son gave 0043
- 1 it to me for a present. So that was the

- 2 issue that I saw. It kind of looks like
- 3 mine, but it's certainly filthy.
- 4 Q. May not be?
- 5 A. Yeah.
- 6 Q. Let's talk about, I want to ask
- 7 this so it is clear for you. The flashlight
- 8 your son gave you, whether the light in the
- 9 picture is that or not, but that flashlight,
- 10 the one you received as a gift from your
- 11 son, was that the light that, if you had
- 12 power failures, routinely, that is the first
- 13 thing you would grab?
- 14 A. No, not necessarily.
- 15 Q. Not necessarily?
- 16 A. Because we kept it -- it was a
- 17 big flashlight. We kept it, I believe,
- 18 normally in the drawer down that little sink
- 19 area in the back hall. I don't even
- 20 remember if I had a flashlight by my bedside
- 21 or not.
- 22 Q. (By Mr. Kane) The documentary that
- 23 was done by Michael Tracy in 1998 sometime,
- 24 did you have any say in any aspect of that
- 25 documentary?

- 1 A. No.
- 2 Q. I think previously you said the
- 3 one thing you did was you insisted that it
- 4 wouldn't be shown before --
- 5 A. Well, there was an issue about,
- 6 if it was, if the grand jury was in session
- 7 or convened or something that we had the
- 8 right to tell them not to put it on. That
- 9 was the only thing, I believe, that we --
- 10 Q. Did you have any discussions with
- 11 anybody about when it was aired just a
- 12 couple of weeks before the grand jury
- 13 started?
- 14 A. Did I have discussions? No, not
- 15 that I remember.
- 16 Q. (By Mr. Levin) Mr. Ramsey, one of
- 17 the things that you were asked about during
- 18 your interview in 1998 I would like to
- 19 follow up on is some new information, are

- 20 some questions about a Santa Bear that was
- 21 found on your daughter's bed. Do you
- 22 remember that?
- 23 A. Uh-huh (affirmative).
- 24 Q. Do you remember the bear?
- 25 A. (Witness nodded head 0045
- 1 affirmatively).
- 2 Q. At the time you were interviewed,
- 3 you stated to the effect that you did not
- 4 recognize it?
- 5 A. Correct.
- 6 Q. And I am wondering, we have
- 7 identified the source, we know how it got to
- 8 JonBenet through a pageant on December 14.
- 9 MR. WOOD: Well, you say that,
- 10 but we're not -- we haven't seen the
- 11 photographs or video.
- 12 MR. LEVIN: I understand that.
- 13 Q. (By Mr. Levin) It is our belief.
- 14 Are you comfortable with that
- 15 phrasing?
- 16 MR. WOOD: I would be more
- 17 comfortable if you are going to question him
- 18 about something that you give him the right
- 19 to look at it yourself, but, you know, since
- 20 you, for whatever reason, choose not to do
- 21 so, I accept you state that is your belief.
- 22 Q. (By Mr. Levin) It is my belief,
- 23 Mr. Ramsey, that she received that as a
- 24 prize in a pageant on December 14, 1996.
- 25 And I am wondering if, do you recall being, 0046
- 1 first of all, were you at her last pageant
- 2 in December? Do you remember?
- 3 A. I got there late. I usually
- 4 would try to go for the talent portion. And
- 5 they were running early. I was late. I
- 6 got there after it was over. So I was
- 7 there, but not for very long.
- 8 Q. And the follow-up question to that
- 9 would be, if my belief is correct that you
- 10 received that bear at that pageant, does that
- 11 maybe jog your memory as to the origin of

- 12 it?
- 13 A. No.
- 14 MR. WOOD: I don't think you
- 15 meant to say that he received it.
- 16 THE WITNESS: We have no idea
- 17 whether that was significant or not, that
- 18 bear. I mean, you know, it was, when I was
- 19 shown those photos, we were looking for
- 20 anything that looked out of the ordinary.
- 21 I mean, we had fully expected
- 22 that, if someone had given it to her, that
- 23 they would come forward and say, oh, yes, I
- 24 gave that to JonBenet. That explains that.
- 25 Q. (By Mr. Levin) And you understand 0047
- 1 of course, that anything you found
- 2 significant or out of the ordinary became
- 3 significant to us, obviously?
- 4 A. That's right. Yeah.
- 5 MR. WOOD: You did misspeak, just
- 6 for the record. You meant to say JonBenet
- 7 received it, not that John received it.
- 8 MR. LEVIN: That's correct. I
- 9 don't think John won a Little Miss Christmas
- 10 pageant.
- 11 THE WITNESS: I don't remember
- 12 that.
- 13 MR. WOOD: No, and it's
- 14 unfortunate what you asked him in the
- 15 question says that he did.
- 16 MR. LEVIN: Michael?
- 17 Q. (By Mr. Kane) Mr. Ramsey, at the
- 18 present time, how much money is in the
- 19 JonBenet Ramsey Foundation?
- 20 A. I believe that is public record,
- 21 but I think there is about \$7,000 in there.
- 22 Q. What is the highest balance that
- 23 you know of that it has been?
- 24 A. I don't know.
- 25 Q. Have you done any fundraisers to 0048
- 1 fund it?
- 2 A. No. It wasn't our intention to
- 3 raise public money. I set up a foundation

- 4 for my other daughter, which still exists, by
- 5 the way. We were desperate to honor our
- 6 daughter in some way, and that was our
- 7 attempt to do it, and why we have been
- 8 criticized for that, I don't know.
- 9 Q. You put out a press release that
- 10 gave an address for contributions to be made
- 11 to the foundation.
- 12 A. I don't remember ever asking for
- 13 contributions.
- 14 MR. WOOD: Do you have a copy of
- 15 the press release?
- 16 MR. KANE: Yes. As a matter of
- 17 fact, I do.
- 18 MR. WOOD: Why don't you let him
- 19 see it.
- 20 THE WITNESS: I would like to see
- 21 it.
- 22 MR. KANE: I have what the Denver
- 23 Post has published as coming from your press
- 24 release.
- 25 MR. LEVIN: While he gets booted 0049
- 1 up on that just so that we don't waste time,
- 2 how about if I ask him questions on another
- 3 matter? Does that work for you procedurally?
- 4 MR. WOOD: Sure.
- 5 THE WITNESS: Can I respond to
- 6 that though?
- 7 MR. WOOD: Go ahead, John.
- 8 THE WITNESS: I am offended, and
- 9 I have been offended. I have been offended
- 10 that you investigated that foundation during
- 11 the grand jury. I have a mind to disband
- 12 it and treat it just as a private -- we
- 13 want to honor our daughter, and we have
- 14 received nothing but grief from you folks,
- 15 from the media over that attempt, and I am
- 16 baffled by that.
- 17 Q. (By Mr. Kane) I'll get it, but
- 18 I want to follow up on that, you made an
- 19 application for it to be a 503(C) charitable
- 20 foundation, haven't you?
- 21 A. Yes.

- 22 MR. WOOD: I think it actually
- 23 has been so designated.
- 24 MR. KANE: Has it been? That
- 25 was what I was going to ask you.

- 1 THE WITNESS: Yes.
- 2 MR. WOOD: There was a mistake in
- 3 the book jacket cover that indicated an
- 4 application had been made. An application
- 5 for tax exempt status has been submitted, and
- 6 I remember someone called it to the attention
- 7 of the publisher that, in fact, it had been
- 8 granted. I don't sit here and represent
- 9 that I have seen it, but I do know that
- 10 information.
- 11 Q. (By Mr. Kane) Has any, to your
- 12 knowledge, any of the money that ever has
- 13 been in that foundation ever been given to
- 14 any charitable --
- 15 A. Yeah.
- 16 Q. -- or social --
- 17 A. Not to the level we would have
- 18 hoped. I mean, our original plan was that we
- 19 were going to sue the hell out of the
- 20 tabloids and donate it all to the foundation
- 21 and do some very significant things. That
- 22 has been a tough process.
- 23 So we have not been able to do
- 24 with it what we hoped, but I hope some day
- 25 we can.

- 1 Q. You did get money from the
- 2 public, though, that came in?
- 3 A. Very, very little. I got -- the
- 4 most significant donations I got were from
- 5 two friends. One was the president of
- 6 Lockheed-Martin, sent \$1,000, and my boss
- 7 sent \$1,000. We probably received a few
- 8 very small checks.
- 9 Q. (By Mr. Levin) While Mr. Kane is
- 10 looking for that on his computer, Mr. Ramsey,
- 11 I am interested, and this is concerning
- 12 events, obviously, that precede 1998, but it
- 13 is based on information developed after the

- 14 grand jury was convened. I am interested,
- 15 if you would, please tell us what types, if
- 16 any, work gloves you own, whether you kept
- 17 them in the house, on the plane, in the car,
- 18 it doesn't matter, but just identify them by
- 19 their location.
- 20 A. I don't remember that I owned any
- 21 work gloves. I don't normally wear work
- 22 gloves.
- 23 Q. So just to clarify, you are
- 24 saying that your recollection is that you did
- 25 not or you are just unsure because of the 0052
- 1 passage of time?
- 2 A. I don't remember. I mean, I
- 3 don't normally wear work gloves. I've had
- 4 work gloves from time to time, but I
- 5 don't -- I can't specifically remember that I
- 6 had any then or if I did what they were
- 7 like.
- 8 I had a pair here that were gray,
- 9 and I bought those at Home Depot, and God
- 10 knows where they are now. So they kind of
- 11 come and go.
- 12 Q. So it wasn't your routine habit
- 13 or practice to keep a pair of work gloves in
- 14 your cars if you needed to change a tire
- 15 or --
- 16 A. (Witness shook head negatively).
- 17 Q. -- or on your plane if you needed
- 18 to do something where you would kind of get
- 19 dirtied up?
- 20 A. No. I am not qualified to work
- 21 on my airplane, my former airplane.
- 22 MR. WOOD: Do you have the PR
- 23 statement, Mr. Kane?
- 24 MR. KANE: No. It's still
- 25 booting up.

- 1 MR. WOOD: Okay.
- 2 Q. (By Mr. Levin) Mr. Ramsey, during
- 3 the evening of December 25th, was there a
- 4 time when either, after JonBenet got dressed
- 5 to leave for the White's house or while she

- 6 was at the White's house or after you came
- 7 home from the White's house, she had any
- 8 problems going to the bathroom or problems
- 9 with her clothes that you may have helped
- 10 her with?
- 11 A. I don't remember. I really do
- 12 not.
- 13 Q. If I may follow --
- 14 A. It is possible. I don't know.
- 15 Q. If I can follow it up just to
- 16 clarify, when you say you don't remember,
- 17 does that mean, as you sit here today, your
- 18 best recollection is no or you don't know
- 19 yes or no?
- 20 A. I don't remember. It was three
- 21 and a half years ago.
- 22 Q. I understand that. I was just
- 23 trying to clarify your answer.
- 24 A. I don't know. I just don't
- 25 remember.

- 1 Q. One way or the other?
- 2 A. One way or the other.
- 3 MR. LEVIN: Mike, do you have
- 4 other questions while your computer is
- 5 humming?
- 6 MR. KANE: No.
- 7 Q. (By Mr. Levin) I've got some
- 8 questions, Mr. Ramsey, that deal with fiber
- 9 evidence, and this is probably going to be
- 10 questions that your lawyer is going to advise
- 11 you not to answer, but I would like to pose
- 12 them to you.
- 13 MR. WOOD: Is this what we
- 14 discussed yesterday with Patsy?
- 15 MR. LEVIN: Different fibers
- 16 associated directly with --
- 17 MR. WOOD: I think the position
- 18 is, to save some time, if you want to
- 19 question Mr. Ramsey about test results, that
- 20 it is absolutely fair that we be allowed to
- 21 see the result ourselves before we answer
- 22 questions so that we are not dealing with
- 23 speculation and hypotheticals that are not

24 supported by the facts as you might represent 25 them.

0055

- 1 We couldn't get yesterday what I
- 2 discerned to be a consistent response from
- 3 any of you all about the test results that
- 4 you discussed on the red fiber. That just
- 5 tells me that, to try to go into this area
- 6 without being privy to the actual result, is
- 7 not something I am comfortable with in terms
- 8 of fundamental fairness. If you are willing
- 9 to disclose to us what you claim the result
- 10 to be, it makes absolutely no sense to me
- 11 that you would not share the actual result
- 12 with us. I do not see how that can in any
- 13 justified way impede your investigation or
- 14 prevent you from going forward with your
- 15 investigation.
- 16 So we are not comfortable with
- 17 your characterization of any test results
- 18 forensically. We will reconsider at the
- 19 appropriate time if we get there whether we
- 20 will answer those questions if you will
- 21 provide us with the actual result itself.
- 22 So that's our position yesterday. That's our
- 23 position today. That will be our position
- 24 tomorrow.
- 25 But if you will give us the

- 1 results, we will look at them and we will
- 2 consider whether or not we can answer
- 3 questions based on those results.
- 4 Fair enough?
- 5 MR. LEVIN: I understand. And,
- 6 of course, and I believe you feel I am
- 7 entitled to at least pose the questions,
- 8 understanding your position, so they are part
- 9 of the record so this is an accurate --
- 10 MR. WOOD: Well, you can pose
- 11 them if you want to make a record, and I
- 12 think I understand pretty clearly why you
- 13 want to make that record based on what you
- 14 said yesterday.
- 15 I said yesterday I thought it was

- 16 an injustice for you to make those kinds of
- 17 representations through your questions or
- 18 statements.
- 19 If you are going to make
- 20 statements that contain some form of innuendo
- 21 that an article of clothing might possibly be
- 22 connected to some portion of the crime scene
- 23 or this man's daughter's body, I think you
- 24 have an obligation, not only to him but to
- 25 whoever reads that report and this 0057
- 1 transcript, to be candid and give full
- 2 disclosure, show the people what the results
- 3 are, show the people what you also had in
- 4 terms of fiber evidence.
- 5 We are told there are hundreds of
- 6 fibers, for example, on the duct tape. And
- 7 I think you have a fundamental right,
- 8 fundamental fairness requires that you
- 9 disclose that information and not single out
- 10 some hypothetical innuendo that unfairly casts
- 11 perhaps in someone's mind that reads this
- 12 some finger of blame at John or Patsy
- 13 Ramsey. I think it is totally inappropriate
- 14 for you to do so, but if you want to go
- 15 ahead and make a record for whatever reason,
- 16 I certainly am not here to stop you. You
- 17 have the right.
- 18 MR. LEVIN: Thank you, Mr. Wood.
- 19 I appreciate the opportunity.
- 20 MR. WOOD: Thank you.
- 21 Q. (By Mr. Levin) Mr. Ramsey, it is
- 22 our belief based on forensic evidence that
- 23 there are hairs that are associated, that the
- 24 source is the collared black shirt that you
- 25 sent us that are found in your daughter's 0058
- 1 underpants, and I wondered if you --
- 2 A. Bullshit. I don't believe that.
- 3 I don't buy it. If you are trying to
- 4 disgrace my relationship with my daughter --
- 5 Q. Mr. Ramsey, I am not trying to
- 6 disgrace --
- 7 A. Well, I don't believe it. I

- 8 think you are. That's disgusting.
- 9 MR. WOOD: I think you --
- 10 MR. LEVIN: I am not.
- 11 MR. WOOD: Yes, you are.
- 12 MR. LEVIN: And the follow-up
- 13 question would be --
- 14 MR. WOOD: Posing the question in
- 15 light of what I said to you yesterday is
- 16 nothing more than an attempt to make a
- 17 record that unfairly, unjustly, and in a
- 18 disgusting fashion points what you might
- 19 consider to be some finger of blame at this
- 20 man regarding his daughter, and you ought to
- 21 be ashamed of yourself for doing it, Bruce.
- 22 You knew we weren't going to
- 23 answer the question. Why don't you just
- 24 give us the report, and we'll put it out
- 25 there for someone to look at and tell us 0059
- 1 what it says and see how fair and accurate
- 2 you have been.
- 3 I know why you said what you said
- 4 yesterday about Patsy and the fibers and John
- 5 and the fibers. And you know why you did
- 6 it, Bruce. Because you want this somehow to
- 7 get out and then people will read that and
- 8 be prejudiced even further against this
- 9 family.
- 10 I just don't know why you want to
- 11 do it, but I can't stop you.
- 12 MR. LEVIN: Mr. Wood, if you
- 13 would like to, I would challenge you to find
- 14 any article anywhere that I have been quoted
- 15 as giving an opinion or any statement to the
- 16 press concerning this case.
- 17 MR. WOOD: You don't have to be
- 18 quoted. You don't have to be quoted.
- 19 MR. LEVIN: Or any piece of
- 20 evidence that I have released.
- 21 MR. WOOD: You don't have to be
- 22 quoted. You do not have to be quoted.
- 23 MR. LEVIN: This is a murder
- 24 investigation, and I am trying to get an
- 25 explanation, which can be an innocent

- 1 explanation.
- 2 MR. WOOD: It could be, but you
- 3 pose your question as if it's not not.
- 4 That's what's unfair. Why don't you let us
- 5 see the report so we can know exactly what's
- 6 going on, exactly what other fibers were
- 7 found in that area so that you don't
- 8 unfairly cast an aspersion through innuendo
- 9 or suggestion toward this man and his
- 10 daughter.
- 11 It seems to me that you should
- 12 look over and go look, Mr. Wood, we want
- 13 your client's help, we will give you the
- 14 test results if it will help get this
- 15 answered, if it is so important, we'll tell
- 16 you whether there was another fiber or fibers
- 17 found that we doen't know where they came
- 18 from and maybe he can help you with that
- 19 information, but that is not what you are
- 20 doing. You are focusing on what you believe
- 21 is one specific area. And you are doing it
- 22 in a way that I think is just unfair.
- 23 Let me just answer your question
- 24 about you being quoted. Look, John and
- 25 Patsy Ramsey sat around for three years and 0061
- 1 did not go public with this case, even
- 2 though your people were talking to tabloids
- 3 and writing books and appearing on
- 4 television. Linda Arndt, Steve Thomas, Alex
- 5 Hunter.
- 6 You want to go through the litany
- 7 of how your people have publicly prosecuted
- 8 and persecuted this family, and now they
- 9 decided enough is enough and they tried to
- 10 go out with me, yes, sir, and them and try
- 11 to refute some of the absolute lies that
- 12 have been told about them. Do you have a
- 13 problem with that?
- 14 MR. LEVIN: Mr. Wood.
- 15 MR. WOOD: Because your people
- 16 have been saying it. I am not calling your
- 17 name. I don't know who it is linked to.

- 18 I don't know who gave the ransom note to
- 19 Vanity Fair. I'm not suggesting it is you.
- 20 But don't sit here and tell me that because
- 21 Bruce Levin hasn't been quoted that this
- 22 investigation from the Boulder Police
- 23 Department and the district attorney's office
- 24 is a lily white when it comes to talking
- 25 about this case in the media because that is 0062
- 1 false, and you know it.
- 2 MR. LEVIN: Now, Mr. Wood, if I
- 3 can just respond very briefly, and I want
- 4 Mr. Ramsey to listen to this because it's
- 5 important, the suggestion is that I am
- 6 suggesting that the only explanation for that
- 7 question is sinister. I am a part of a
- 8 team conducting an investigation into your
- 9 daughter's death, and an innocent explanation
- 10 that would help us further that investigation
- 11 is very welcome. I am not looking for a
- 12 sinister answer or innocent answer.
- 13 MR. WOOD: If you are looking for
- 14 that, then give us the test result and let
- 15 us know what it says.
- 16 MR. LEVIN: Mr. Wood, the fact
- 17 of --
- 18 MR. WOOD: No, Bruce. If you
- 19 wanted the answer so badly, you would give
- 20 us the test result instead of representing
- 21 what the test result is. I, for the life
- 22 of me, do not understand the logic.
- 23 You say we can tell you what the
- 24 test result is, but we can't show you the
- 25 test result. So trust us, Mr. Ramsey, and 0063
- 1 answer this hypothetical question.
- 2 If that information means that
- 3 much to this investigation, Bruce, you would
- 4 not hesitate to give us that report, period.
- 5 So let's move to something else.
- 6 MR. LEVIN: Let's move on to
- 7 another topic.
- 8 THE WITNESS: If the question is
- 9 how did fibers of your shirt get into your

- 10 daughter's underwear, I say that is not
- 11 possible. I don't believe it. That is
- 12 ridiculous.
- 13 THE VIDEOGRAPHER: I need to
- 14 change the audio cassette. It will take
- 15 just one moment.
- 16 MR. WOOD: Did we ever find it?
- 17 MR. KANE: No. I can't put my
- 18 finger on it. I will send it to you.
- 19 THE WITNESS: Well, we have
- 20 never, knowingly to me, ever solicited any
- 21 funds from the public.
- 22 It was not the intent and is not
- 23 the intent. In fact, we may even not accept
- 24 funds from the public because of the
- 25 innuendoes that seem to be cast upon that. 0064
- 1 MR. WOOD: So that we are clear,
- 2 too, and Mr. Kane, you do not have this
- 3 alleged --
- 4 MR. KANE: I have --
- 5 MR. WOOD: Excuse me, let me
- 6 finish.
- 7 MR. KANE: Okay.
- 8 MR. WOOD: You do not have as
- 9 you represented or at least thought, you do
- 10 not have here today this public relations ad
- 11 or whatever you called it claiming that John
- 12 and Patsy were soliciting public funds? You
- 13 said you would look for it, and send it to
- 14 me.
- 15 MR. KANE: Yes. It is on my
- 16 computer somewhere, and I can't find it.
- 17 Q. (By Mr. Levin) Mr. Ramsey, when
- 18 you came home on the 25th, do you recall if
- 19 you threw your clothes down the chute to the
- 20 second floor where someone who might have
- 21 been in the house would have access to them?
- 22 Can you tell us who might have done that?
- 23 A. Who knows. I don't know.
- 24 Q. I understand it is tough.
- 25 A. I really don't. Yeah, I don't
- 0065
- 1 know.

- 2 MR. WOOD: I mean, you asked for
- 3 his clothes in December of '97, you got them
- 4 in January of '98. Why, for the love of
- 5 common sense and logic, wouldn't you have
- 6 asked him about that in June of 1998 when
- 7 his memory was a lot more fresh, at least
- 8 fresher than it is now two plus years later?
- 9 But, you know, that's just a part of the
- 10 ongoing mystery of some of the aspects of
- 11 the case, I guess, in terms of the
- 12 investigation.
- 13 Q. (By Mr. Levin) Wool shirts, would
- 14 those normally go out to the cleaners or
- 15 would it depend? Even now, what is your
- 16 family practice?
- 17 A. Well, if it is a dry-cleaning
- 18 item, we'd normally send it directly to the
- 19 dry cleaners. Once in a while they get
- 20 thrown in by mistake, but particularly if it
- 21 is a shirt.
- 22 Q. Your dry-cleaning items, would you
- 23 just throw them down the chute and let Linda
- 24 sort them out, this is dry-cleaning, this
- 25 gets washed or would you separate them up 0066
- 1 front and keep them in a separate place, if
- 2 you recall?
- 3 A. I don't -- I am trying to
- 4 remember where the laundry chute went to. I
- 5 mean, it probably -- I wasn't that organized
- 6 to separate things out like that as a normal
- 7 course of business.
- 8 MR. BECKNER: Did you ask what he
- 9 did on that particular night with the shirt?
- 10 I missed that.
- 11 THE WITNESS: Frankly, I don't
- 12 remember.
- 13 MR. LEVIN: I thought I had asked
- 14 you. I wasn't sure if that was clear.
- 15 THE WITNESS: I mean, typically
- 16 if it is a wool shirt, something that does
- 17 require dry-cleaning, I try to get several
- 18 cycles out of it, but I don't remember.
- 19 MR. BECKNER: What was your

- 20 normal routine?
- 21 THE WITNESS: Well, normally, I
- 22 would --
- 23 MR. WOOD: About dry-cleaning?
- 24 MR. BECKNER: No.
- 25 THE WITNESS: -- I would hang 0067
- 1 onto it. If it was something I wanted to
- 2 wear again, I'd hang it, I'd try to, I'd
- 3 usually hang it up. Sometimes I would put
- 4 it on a chair. But I wasn't religious about
- 5 that. I would normally try to hang it up.
- 6 Q. (By Chief Beckner) Let me be
- 7 more specific. Would you throw your clothes
- 8 on the floor typically in a pile?
- 9 A. Well, no, not, not if I was, if
- 10 I was going to wear it again. If it was
- 11 headed for the laundry, you know, it could
- 12 end up on the floor before it ended up in
- 13 the laundry chute, but if I intend to wear
- 14 it again, if it was a suit or sweater, or
- 15 something like that, I normally wouldn't
- 16 throw it on the floor.
- 17 MR. WOOD: Have we finished that
- 18 area of questioning because it seemed like
- 19 maybe it is a good time to take a short
- 20 break.
- 21 MR. LEVIN: I am finished with
- 22 that area.
- 23 MR. WOOD: Is that okay for
- 24 everybody to take a short break?
- 25 MR. LEVIN: That is good.

- 1 MR. WOOD: Any guesstimate on
- 2 time?
- 3 MR. LEVIN: How about if we
- 4 discuss it during the break.
- 5 MR. WOOD: I am not looking to
- 6 force you to answer, but curious for lunch
- 8 MR. LEVIN: Certainly as a courtesy
- 9 we will tell you. Let us talk about it and
- 10 we will let you know.
- 11 (WHEREUPON, a brief recess was

- 12 taken.)
- 13 THE VIDEOGRAPHER: All ready.
- 14 MR. KANE: Shall I go? Okay.
- 15 Q. (By Mr. Kane) Mr. Ramsey, after
- 16 December 26, 1996, did you ever go back in
- 17 the house?
- 18 A. No.
- 19 Q. You never were in it after that?
- 20 A. No.
- 21 Q. Did you ever go back to the
- 22 house?
- 23 A. I think I drove by it, but I
- 24 never went back to the house.
- 25 Q. You mentioned Dorothy Allison 0069
- 1 earlier. Is this Dorothy Allison the
- 2 psychic, she is now dead?
- 3 A. As far as I know. I heard she
- 4 is dead.
- 5 Q. Well, I said that. That wasn't a
- 6 question. Dorothy Allison is the Dorothy
- 7 Allison who was a psychic that's made
- 8 comments about this?
- 9 A. As far as I know. I never laid
- 10 eyes on Dorothy Allison, nor heard her. She
- 11 was on a television program about this case,
- 12 and we received information as a result of
- 13 some things she said in terms of leads.
- 14 Q. Okay. And that was part of that
- 15 packet you handed in there?
- 16 A. Uh-huh (affirmative).
- 17 Q. There was a sketch that was made
- 18 based on a description that she --
- 19 A. Right.
- 20 Q. -- created. Are you aware of
- 21 that, that sketch?
- 22 A. Yes.
- 23 Q. Have you gotten any leads as a
- 24 result of that sketch?
- 25 A. We have gotten -- I know the lead 0070
- 1 level went up dramatically when we put that
- 2 out there, and I think the reason for
- 3 putting it out there was to keep things

- 4 stirred up. One of our objectives certainly
- 5 has been to keep this active in the public's 6 mind.
- 7 Q. So after that --
- 8 A. Yeah, we got a lot of leads after
- 9 that.
- 10 Q. When you say you put it out
- 11 there, what do you mean?
- 12 A. It was put on our website by the
- 13 investigators.
- 14 Q. Okay. And you say after that, it
- 15 got put on your website, you got a lot
- 16 of --
- 17 A. Yeah.
- 18 Q. And is that still on your
- 19 website?
- 20 A. I haven't looked, but I don't
- 21 believe so.
- 22 Q. Why is that?
- 23 A. We are trying to keep the website
- 24 active so people come back. The whole
- 25 objective here is to keep it stirred up, 0071
- 1 keep it active.
- 2 Q. Is the ransom note on the
- 3 website?
- 4 A. It was -- well, the ransom note?
- 5 No, I don't think so. No, not that I know
- 6 of. I mean, I haven't seen it there.
- 7 Q. Was that a conscious decision not
- 8 to put it on?
- 9 A. I wasn't directly involved with
- 10 what went on that website from the beginning.
- 11 I don't know if it was a conscious decision
- 12 or not.
- 13 MR. WOOD: I think Ollie would
- 14 probably know.
- 15 THE WITNESS: I think it's on the
- 16 web in other places, I've been told.
- 17 Q. (By Mr. Kane) Have you been
- 18 involved in any efforts to publicize the
- 19 ransom note?
- 20 A. No. Not -- we wanted it released
- 21 early on based on strong recommendations that

- 22 that be done, but --
- 23 Q. But you haven't, yourself,
- 24 promoted that or anything?
- 25 A. Uh-uh (indicating negatively). 0072
- 1 Q. Have you gotten anybody in the
- 2 last two years who has contacted you saying
- 3 they recognize the handwriting?
- 4 A. We have gotten, we have gotten
- 5 handwriting samples from people that say this
- 6 looks familiar. The woman that turned her
- 7 ex-husband in sent us a volume of his
- 8 handwriting samples.
- 9 Q. Well, she was dismissed on other
- 10 grounds, from what I understand?
- 11 A. Well, yes.
- 12 Q. Was there anybody else besides her
- 13 who submitted handwriting?
- 14 MR. WOOD: I told you about the
- 15 Fleet White package that I received.
- 16 MR. KANE: Yes. That is right.
- 17 Fleet White.
- 18 MR. LEVIN: If I can interrupt
- 19 for just a second, that's based on
- 20 linguistics, though, if I understood you?
- 21 MR. WOOD: To tell you the truth,
- 22 I haven't, other than to recognize what it
- 23 was, I did not try to study it. So I
- 24 wouldn't -- my impression was initially it
- 25 was linguistics, but it might be, it might 0073
 - 1 reference handwriting.
- 2 MR. KANE: Was that a handwritten
- 3 note or something of Fleet or --
- 4 MR. WOOD: No. It's about an
- 5 inch and a half thick report.
- 6 MR. KANE: Okay. But it's not
- 7 handwritten, I was talking about handwriting
- 8 here, was that in here?
- 9 MR. WOOD: That is what I was
- 10 telling Bruce. I didn't study it other than
- 11 to recognize that it was someone sending me
- 12 an analysis of Fleet White's writings. And
- 13 whether it is limited to linguistics or

- 14 whether it goes into the handwriting issue, I
- 15 wouldn't state on the record without being
- 16 certain, but I will get that to you all and
- 17 you will know exactly what it is.
- 18 Q. (By Mr. Kane) So, I'm sorry, YOU
- 19 were saying, you said the Allison woman.
- 20 Anybody else whose handwriting has been
- 21 submitted based on -- well, by anybody?
- 22 A. Well, we received a package that
- 23 was delivered anonymously, which I believe we
- 24 turned over to police a couple of years ago.
- 25 I don't know. It's been --

- 1 Q. I mean, to your recollection, has
- 2 there been any handwriting you received as a
- 3 result of the massive publicity about the
- 4 handwriting, or about the ransom note?
- 5 A. Is there any? Yeah, yeah.
- 6 Q. You received that or your
- 7 investigators have?
- 8 A. Yeah, as far as I know.
- 9 Q. Have you had any of that analyzed
- 10 by any experts?
- 11 A. I know early on we had Chris
- 12 Wolf's handwriting looked at. I know we had
- 13 them look at several.
- 14 Q. There have been others that have
- 15 been looked at by your experts?
- 16 A. As far as I know.
- 17 Q. Which experts are these now? I
- 18 am aware of Mr. Ryle and Mr. Cunningham.
- 19 A. As far as I know, that is who
- 20 looked at it.
- 21 Q. And when you say as far as you
- 22 know, I mean, have you talked to them about
- 23 their --
- 24 A. I've never talked to Ryle and
- 25 Cunningham directly.

- 1 Q. Have you received information
- 2 about them, because I am not aware that they
- 3 looked at any others when I asked them
- 4 besides Chris Wolf? Have you received
- 5 information that they have, in fact, looked

6 at those?

- 7 A. I have not received information.
- 8 It is my impression that they have, yes.
- 9 Q. What was that impression based
- 10 upon?
- 11 A. The thousands and thousands of
- 12 information bits that hit me every day from
- 13 everywhere.
- 14 I don't know. Ask them.
- 15 Q. (By Mr. Beckner) You mentioned
- 16 Chris Wolf. Did you know Chris Wolf prior
- 17 to the death of your daughter?
- 18 A. No.
- 19 Q. (By Chief Beckner) Had you ever
- 20 heard of Chris Wolf?
- 21 A. No.
- 22 MR. WOOD: There is some
- 23 connection between Wolf and the Colorado
- 24 University. Somebody has indicated that
- 25 there may have been.

- 1 MR. WICKMAN: I thought that he
- 2 had been to a class.
- 3 MR. KANE: I lost my place here.
- 4 Q. (By Mr. Kane) You are aware of
- 5 Jackie Dilson?
- 6 A. Uh-huh (affirmative).
- 7 Q. Have you ever spoken with Jackie
- 8 Dilson yourself?
- 9 A. Not directly, I don't believe.
- 10 We got a videotaped message from her months
- 11 ago, and that's the first time I had ever
- 12 seen her.
- 13 Q. So you never had an one-on-one
- 14 conversation with her?
- 15 A. No. Our investigators had, I
- 16 know, at some length.
- 17 Q. Do you recall, when you left
- 18 Jalleo, is that how you pronounce it?
- 19 A. Jalleo.
- 20 Q. Jalleo. Jim Marino was quoted in
- 21 the Denver papers about your leaving. Do
- 22 you remember that at all?
- 23 A. No, I don't remember the

- 24 quote.
- 25 MR. WOOD: Do you have a quote 0077
- 1 you can put in front of him to look at to
- 2 refresh him?
- 3 MR. KANE: I just asked him if
- 4 he would remember it.
- 5 MR. WOOD: Why don't you tell him
- 6 what the quote was. Maybe he will remember.
- 7 (By Mr. Kane) Well, he said that
- 8 you had left Jalleo to concentrate on the
- 9 investigation, that he had spoken to you the
- 10 week before?
- 11 A. I left Jalleo because of the
- 12 tarnished reputation that had been laid upon
- 13 me was detrimental to the business.
- 14 Q. Okay. So it didn't have anything
- 15 to do with spending more time on the
- 16 investigation?
- 17 A. No.
- 18 Q. You also said that you had gotten
- 19 a lot of, maybe not a lot, but you got
- 20 experts to volunteer their time on the case.
- 21 Who are those people? I never heard a name,
- 22 but that statement.
- 23 A. Well, it was part of the group
- 24 that we asked to present to you in January.
- 25 John Douglas spent time on it. We have a 0078
- 1 number of psychologists that have offered
- 2 their help.
- 3 Q. Do you know who they are?
- 4 A. Well, one of the letters I have
- 5 is in the file. We can certainly provide
- 6 that to you.
- 7 Q. I will be honest with you, when I
- 8 got the letter in January, the only person
- 9 who was mentioned in there was Kris Sperry.
- 10 A. My impression was that it was a
- 11 group of people who had looked at it. It
- 12 was being led by John -- wasn't Wardman. He
- 13 used to be a -- whether it is a prosecutor
- 14 in Denver or not, but I met with him a
- 15 couple of times.

- 16 Q. Was he the one from Oregon?
- 17 A. Yes. I cannot remember the name.
- 18 But he had a medical associate that was
- 19 involved with it, I know, out of New Mexico,
- 20 I think.
- 21 Q. What was that person's
- 22 involvement?
- 23 A. He was a, I believe -- I believe
- 24 he was a --
- 25 MR. LEVIN: Forensic pathologist?
- 1 That is Sperry. Out of New Mexico?
- 2 THE WITNESS: There is another
- 3 guy.
- 4 MR. RAMSEY: There are several --
- 5 MR. LEVIN: Sperry worked in New
- 6 Mexico on an Indian reservation to pay off
- 7 his student loans many years ago.
- 8 THE WITNESS: No. This is a guy
- 9 who I believe currently lives in New Mexico.
- 10 It's not Sperry. I can get you their names.
- 11 I just don't remember off the top of my
- 12 head. This was a year ago.
- 13 Q. (By Mr. Kane) Why did you write
- 14 the book?
- 15 A. Needed the money. First of all,
- 16 we wanted to tell our story. We had been
- 17 lied about in the press for three years. We
- 18 wanted to address every one of the media
- 19 myths that were out there. We wanted one
- 20 place that the truth was encapsulated. And
- 21 we wanted to find the killer of our
- 22 daughter.
- 23 Q. So by publicizing information, you
- 24 thought it would generate --
- 25 A. Yeah.

- 1 Q. Okay. Why did you decline to put
- 2 in anything about your own investigation?
- 3 A. One of the problems we had with
- 4 the book is it got way too big. I know
- 5 that. And we had to cut a lot.
- 6 Q. Why did you decide to cut that?
- 7 A. I don't know that we cut that at

- 8 all. I don't remember if it was in there
- 9 to start with.
- 10 Q. Well, you made a statement about
- 11 it.
- 12 MR. WOOD: What page?
- 13 THE WITNESS: What's the point?
- 14 MR. KANE: On page, it's 373.
- 15 Q. (By Mr. Kane) You say to avoid an
- 16 accusation of grand standing from the media,
- 17 not much will be said outside of a close
- 18 circle about our own efforts to find the
- 19 killer.
- 20 A. And not much has been said about
- 21 it.
- 22 MR. WOOD: Doesn't that answer
- 23 your question then?
- 24 Q. (By Mr. Kane) Well, was that, I
- 25 mean, was that the reason -- 0081
- 1 A. Yes.
- 2 Q. -- because you didn't want to be
- 3 accused of grand standing?
- 4 A. We have been in a position, and
- 5 we have been for the past three and a half
- 6 years, where we are damned if we do, damned
- 7 if we don't. And that was our position.
- 8 Q. Do you still consider Priscilla
- 9 White to be a suspect?
- 10 A. I never considered either of the
- 11 Whites to be a suspect. Their behavior
- 12 post-December '96 was very, very strange.
- 13 And that -- we were frightened of it, pure
- 14 and simple.
- 15 MR. WOOD: Did they ever --
- 16 THE WITNESS: But I -- you know,
- 17 we were at their home that evening, they
- 18 were in good spirits, they had relatives
- 19 there, I had no reason to consider them
- 20 suspects.
- 21 MR. WOOD: All of their letters,
- 22 you made mention of this, and it now has
- 23 struck that cord with me on handwriting, it
- 24 seems that all of Fleet's and Priscilla's
- 25 joint letters have been typed. Do you all

- 1 have handwriting on Fleet White?
- 2 MR. KANE: I am sure we do. I
- 3 know we do.
- 4 (By Mr. Kane) Maybe the word
- 5 suspect then needs to be defined. Do you
- 6 today think there is a possibility that
- 7 Priscilla White killed your daughter?
- 8 A. We have not eliminated anyone in
- 9 our minds. We have become suspicious of
- 10 everyone. And that's how I feel.
- 11 Q. Is there anything, other than what
- 12 you described on several occasions about what
- 13 happened down in Atlanta around the time of
- 14 the funeral, is there anything other than
- 15 that that would suggest --
- 16 A. Yeah. God, he is in the paper
- 17 every few months with some 20 page letter.
- 18 I just think that -- I don't understand it.
- 19 I can't explain it. I don't know if he --
- 20 I mean, it was a traumatic event. They were
- 21 there. I don't know. But our feeling was
- 22 that their behavior was frightening.
- 23 MR. WOOD: You all are aware that
- 24 there is a problem exists between the libel
- 25 charges and all of the background behind 0083
- 1 that?
- 2 MR. KANE: Yes.
- 3 MR. WOOD: So all of that, for
- 4 whatever reason, is bizarre.
- 5 THE WITNESS: But it makes no
- 6 sense.
- 7 MR. WOOD: Or for whatever
- 8 reason. I am not suggesting bizarre to any
- 9 individual, but the whole thing is bizarre.
- 10 Q. (By Mr. Levin) Mr. Ramsey, I
- 11 don't know for a fact it has been answered,
- 12 so if the question sounds kind of naive,
- 13 bear with me. Neither Priscilla nor Fleet,
- 14 since '98, have made any attempts to contact
- 15 you, reconcile, restore your friendship, have
- 16 they?
- 17 A. Well, they -- we were staying at

- 18 the Stein's, and they apparently, I learned
- 19 later, approached Susan, asked to meet with
- 20 us. And she refused. I wasn't aware of
- 21 that at the time. There would have been no
- 22 reason to do that. But maybe that added
- 23 fuel to the fire. I don't know. From
- 24 their perspective.
- 25 But I had written Fleet. I had 0084
- 1 a sail off of a sailboard that belonged to
- 2 him that got packed inadvertently. And I
- 3 sent it back to him with a note, don't
- 4 believe what you've read in the media.
- 5 He burst in on me one day when I
- 6 was meeting with our minister, and I talked
- 7 to him then. But other than that --
- 8 Q. But nothing in '99 or since June
- 9 of '98 --
- 10 A. No.
- 11 Q. -- no attempts or no letters from
- 12 them to renew --
- 13 A. No.
- 14 Q. -- your friendship?
- 15 A. No.
- 16 Q. (By Mr. Kane) Have you been
- 17 critical of the Boulder police for not
- 18 interviewing everyone who was around the
- 19 neighborhood?
- 20 A. I have been told that that wasn't
- 21 done at the beginning, and I had been
- 22 critical of that, yes.
- 23 Q. The people who were not
- 24 interviewed, have your investigators
- 25 interviewed them?

- 1 MR. WOOD: Hold on one second.
- 2 I think you are comparing apples and oranges,
- 3 slightly. If I understood your question, you
- 4 are asking, was he critical of the fact they
- 5 weren't interviewed.
- 6 MR. KANE: Yeah.
- 7 MR. WOOD: And I think his answer
- 8 was, yes, that they weren't interviewed early
- 9 on. And obviously the opportunity for his

- 10 investigators to interview them early on, you
- 11 know, is lost.
- 12 THE WITNESS: My understanding is
- 13 the information we sent to Chief Beckner was
- 14 a list of people that we were aware of that
- 15 hadn't been talked to, and I believe the
- 16 Chief said he had, that that had been done.
- 17 So ---
- 18 Q. (By Mr. Kane) Have any of your
- 19 investigators interviewed any of those people
- 20 themselves?
- 21 A. I know they have interviewed a
- 22 number of people. I don't know if they have
- 23 interviewed all of them. I mean, ask our
- 24 investigator.
- 25 Q. Mr. Ramsey, to follow up on the 0086
- 1 neighborhood, it was brought to my
- 2 attention --
- 3 THE WITNESS: Do we want an
- 4 answer to that question or not?
- 5 MR. WOOD: If you all make your
- 6 list, add that to the list when all is said
- 7 and done, and I will consider it and get you
- 8 an answer if it is appropriate. It probably
- 9 will be.
- 10 Q. (By Mr. Levin) It was brought to
- 11 my attention fairly recently that a woman I
- 12 believe named Jean Fortier, F-o-r-t-i-e-r, for
- 13 the reporter, who are the parents of some
- 14 children who were over your house on
- 15 Christmas, and they, they, she, excuse me,
- 16 said that her children reported to her at
- 17 Christmas day when they went over to play,
- 18 they played with Burke but that JonBenet did
- 19 not play because she was sick. I hadn't
- 20 heard that before. Is that nonsense?
- 21 A. Absolutely. I don't know who
- 22 that is, but we had a whole parcel of kids
- 23 there all day.
- 24 MR. KANE: I have to bolt.
- 25 MR. LEVIN: Do you have anything

1 left?

- 2 MR. KANE: No.
- 3 MR. LEVIN: Mike's got to catch a
- 4 plane.
- 5 (WHEREUPON, Mr. Kane left the
- 6 interview.)
- 7 Q. (By Chief Beckner) What about
- 8 your relationship with John and Barbara
- 9 Furnham --
- 10 A. It was -- they were good friends.
- 11 We spent a fair amount of time together.
- 12 They were good family friends.
- 13 Q. Are they still good friends?
- 14 A. Well, we certainly consider them
- 15 friends. Barbara had some emotional problems
- 16 before this all happened, and John wrote us,
- 17 I don't know, I guess months later and said
- 18 that Barbara is having difficulty dealing
- 19 with this and please ask Patsy not to write
- 20 her or respond to her.
- 21 I have talked to John a few
- 22 times, but not, not recently.
- 23 Q. Since June of '98, have you
- 24 talked to John?
- 25 A. Possibly. I don't remember 0088
- 1 specifically, but I have talked to him
- 2 probably twice, I guess.
- 3 Q. By telephone?
- 4 A. By telephone.
- 5 Q. (By Mr. Wickman) John, I asked
- 6 this of Patsy earlier this morning. Since
- 7 you relocated to Atlanta, have there been any
- 8 threats to you, to her, or to Burke?
- 9 A. There have been. In fact, I just
- 10 got one last night on the internet. The guy
- 11 was in New York and said if I ever came to
- 12 New York, I was done for.
- 13 We've had people come to our
- 14 door -- I mean to our home. We put a gate
- 15 up. But what has been uplifting for us is
- 16 that, in the last three and a half years,
- 17 virtually everyone who has approached us has
- 18 been kind and sympathetic.
- 19 But we would get occasional hate

- 20 letters. We haven't gotten many, haven't
- 21 gotten too many recently other than the one
- 22 last night.
- 23 Q. I was in discussion with an
- 24 Atlanta detective probably a year and a half
- 25 ago about some guy beating on your door in 0089
- 1 order to meet somebody -- I don't know if it
- 2 was you or Patsy -- at the club or
- 3 something. Do you remember that?
- 4 A. Yeah. Yeah. I remember that.
- 5 That was one of the, he rang our doorbell
- 6 basically at 2:00 in the morning and said, I
- 7 saw the lights were on so I figured we were
- 8 up. We had an intercom system. He said I
- 9 have got critical information. Well, it's
- 10 2:00, we will meet you. I think he said
- 11 yes to that and we called the Atlanta police
- 12 and I guess they contacted you.
- 13 Q. Yeah, and I don't remember, but I
- 14 don't think it panned out.
- 15 A. No. The Atlanta police came back
- 16 that afternoon and said the guy was
- 17 certifiable, and we never heard from him 18 again.
- 19 Q. (By Mr. Levin) Mr. Ramsey, your
- 20 wife told us that there was a college
- 21 student that was staying with the Steins, I
- 22 believe, named Nathan Inouwe?
- 23 MR. WOOD: It was a reference in
- 24 the book.
- 25 Q. (By Mr. Levin) Okay. Had you, 0090
- 1 prior to the murder of your daughter, had
- 2 you had any contact with him?
- 3 A. Yeah. We would see him at their
- 4 house. He would drive the kids to school
- 5 occasionally in a carpool, Patsy would take
- 6 them, sometimes, Susan would sometimes or
- 7 Nathan would take them.
- 8 Q. Was there anything unusual about
- 9 his conduct -- and I am asking for your
- 10 contemporaneous impression, and then I'm going
- 11 to ask you about the post-murder impression.

- 12 Your contemporaneous impression of Mr. Inouwe
- 13 I assume was favorable if you let him drive
- 14 your kids to school?
- 15 A. Yes. He was a very, very kind,
- 16 nice person.
- 17 Q. Keeping in mind that you told us
- 18 that you are suspicious of everyone, is there
- 19 anything in particular about Mr. Inouwe,
- 20 using the power of hindsight, that causes you
- 21 today to be particularly suspicious of him?
- 22 A. Nothing specifically in terms of
- 23 his actions or what he said. Have I
- 24 eliminated him? No, I haven't. I thought
- 25 about that from time to time, but I don't 0091
- 1 consider him of strong, strong interest.
- 2 Q. We asked Mrs. Ramsey about the
- 3 Bloomi's underpants that JonBenet was wearing
- 4 when she was found murdered, and we are
- 5 trying to kind of track those from purchase
- 6 to her. And again, I suspect you probably
- 7 don't have detailed information --
- 8 A. No.
- 9 Q. -- about your child's underwear,
- 10 but you can see why I need to ask the
- 11 questions; right?
- 12 A. Right.
- 13 Q. We believe that they were
- 14 purchased in November of 1996. Were you
- 15 aware of their existence before JonBenet's
- 16 death?
- 17 A. No, but I wouldn't have been.
- 18 But I mean, I -- what I know is what was
- 19 asked of Patsy when she said, you know, we
- 20 were on a trip to New York. She bought
- 21 them and I think had planned to give them to
- 22 her niece, who is older than JonBenet, and
- 23 then they, for some reason, decided that
- 24 JonBenet would have them. I don't know if
- 25 she wanted them or if Patsy gave them to 0092
- 1 her, but --
- 2 Q. The niece that they were purchased
- 3 for, I think, was Jenny Davis?

- 4 A. Uh-huh (affirmative).
- 5 Q. Do you recall approximately how
- 6 big she was in 1996? I know it is a tough 7 question.
- 8 A. She's either a junior or a senior
- 9 in high school now. And she's fairly 10 stocky.
- 11 Q. Was there anything about the
- 12 Bloomi's underwear that was particularly,
- 13 other than the fact that they come from
- 14 Bloomingdale's, fascinating that caused them
- 15 to be, you know, JonBenet would talk about
- 16 them or something, like I have these cool
- 17 panties that have the days of the week,
- 18 anything that would direct your attention to
- 19 them?
- 20 A. No, no.
- 21 Q. As far as the size, they were for
- 22 an 85-pound girl. Were you aware she was
- 23 wearing these real big panties?
- 24 A. Only after the fact.
- 25 Q. After the fact?

- 1 A. Yeah.
- 2 Q. Our information that we developed
- 3 from the grand, well -- after the grand
- 4 jury, actually, were you unaware of any
- 5 incident where JonBenet had any accidents at
- 6 school where she would have to go into the
- 7 extra panty box that most grammar schools
- 8 keep for young kids? Do you have a memory
- 9 of an incident that is contrary to that?
- 10 A. At school?
- 11 Q. Yes.
- 12 A. No.
- 13 Q. (By Chief Beckner) Did you, the
- 14 night of the 25th, did you help undress
- 15 JonBenet?
- 16 A. I did. I think I was asked that
- 17 before, but I don't -- I mean, I at least
- 18 took her shoes off, I believe, later on. I
- 19 carried her upstairs, laid her in bed, took
- 20 her shoes off. I don't know if I took her
- 21 coat off.

- 22 Usually what I would do is try to
- 23 get her semi-ready for bed because it wasn't
- 24 infrequent she would fall to sleep when we
- 25 came home like that, before we got home. 0094
- 1 Patsy would come in, get her in bed totally.
- 2 Q. I guess what I mean is, did you
- 3 notice at that time whether she was or was
- 4 not wearing underwear?
- 5 A. I mean. I think I would have
- 6 noticed if she wasn't. But I don't
- 7 remember. I really don't.
- 8 Q. Do you recall if you took her
- 9 underwear off?
- 10 A. No, I'm sure I did not.
- 11 MR. LEVIN: Mr. Wickman?
- 12 Questions?
- 13 MS. HARMER: Nothing.
- 14 MR. LEVIN: I think we are done.
- 15 MR. WOOD: All right.
- 16 MR. LEVIN: Thank you for talking
- 17 to us.
- 18 MR. BECKNER: Thank you for your
- 19 time.
- 20 THE WITNESS: You are welcome.
- 21 Thanks for coming out.
- 22 (Whereupon, the interview of JOHN
- 23 RAMSEY was concluded.)
- 24.
- 25 .

- 1 .STATE OF GEORGIA:
- 2 COUNTY OF FULTON:
- 3 I hereby certify that the foregoing
- 4 transcript was reported, as stated in the
- 5 caption, and the questions and answers
- 6 thereto were reduced to typewriting under my
- 7 direction; that the foregoing pages represent
- 8 a true, complete, and correct transcript of
- 9 the evidence given upon said hearing, and I
- 10 further certify that I am not of kin or
- 11 counsel to the parties in the case; am not
- 12 in the employ of counsel for any of said
- 13 parties; nor am I in anywise interested in

14 the result of said case.
15 .
16 .
17 .
18 .
19 ALEXANDER J. GALLO, CCR-B-1332 20 My commission expires on the 21 17th day of March, 2001. 22 .
23 .

24 . 25 .