
Appeal No. 11-106870-S

IN THE SUPREME COURT OF KANSAS

IN THE MATTER OF :

 : DA 10088 and DA 10598

 :

PHILLIP D. KLINE, :

 :

 Respondent. :

MOTION OF RESPONDENT PHILLIP D. KLINE

FOR THE RECUSAL OF JUDGE KAREN ARNOLD-BURGER

 Respondent Phillip D. Kline, former Attorney General the State of Kansas, hereby

moves for the recusal of Judge Karen Arnold-Burger from any further participation in

this appeal. Per the Order of Presiding Justice Daniel Biles on June 4, 2012, Judge

Arnold-Burger is one of five Kansas judges assigned to hear this appeal in the aftermath

of the May 18, 2012 recusal of five sitting justices of this Court.

I. Introduction.

 As editor of The Verdict, the official quarterly publication of the Kansas

Municipal Judges Association (“KMJA”), Judge Karen Arnold-Burger was instrumental

in publishing numerous false statements regarding Mr. Kline’s investigation of Kansas

abortion clinics. These false statements about facts at issue in this proceeding provide a

reasonable basis to question Judge Arnold-Burger’s impartiality, thereby requiring

recusal. See Kansas Code of Judicial Conduct, Canon 3(E)(1) (1995).

2

Specifically, a synopsis of Comprehensive Health of Planned Parenthood v. Kline,

287 Kan. 372, 433, 197 P.3d 370 (2008) (hereinafter CHPP v. Kline) in the Winter 2009

edition of The Verdict made numerous false assertions supported neither by the CHPP v.

Kline opinion itself nor the underlying facts.
1
 Most of these gratuitous and untrue

statements improperly cast Mr. Kline’s conduct in a false negative light and uniformly

tended to disparage him before the Kansas judiciary.

A. Example of an untruth in The Verdict’s CHPP v. Kline synopsis

The Verdict falsely stated: “Kline had been specifically advised that he was not to

take [with him to Johnson County] any records of the Wichita investigation.” This

statement had no basis in fact and did not reflect the CHPP v. Kline opinion, which it

purported to characterize for a statewide audience of judges.

To the contrary, Shawnee County District Judge Richard Anderson, who issued

the abortion clinic subpoenas at issue in CHPP v. Kline, took the position with Mr. Kline

“that as chief executive law enforcement officer he had the authority to engage other

agencies in his investigation and share the evidence. The Court did not establish

additional requirements for management of the medical records, because the records had

been de-identified as required by the protective order.” R.3, 3582 (Memorandum

Decision of April 18, 2007. Ex. 132). Seven months after this opinion, Judge Anderson

was asked under oath if he in any way restricted Mr. Kline’s use of the records “in the

investigation and prosecution of crimes.”

1
 The Verdict, Winter, 2009, at 5-6. See Attachment A. The full issue is online at

http://kmja.org/wp-content/uploads/2010/09/VerdictWinter2009.pdf.

3

The answer to that is no. And I did have a very specific conversation with

Kline’s office about that, because they came back in and essentially told me

what they intended to do in regard to some of the prosecutions and with

whom they shared the information. I said that is a call that is up to you, that

I believed I had redacted the records as required to identify [sic] patient

information. It was now in his hands to go about his prosecution in the way

he saw best.

R.4, 3523 (Transcript of Proceedings at 52:8-18, CHPP v. Kline, Nov. 19, 2007. Ex. B7).

Judge Anderson further explained that Kline’s office kept him informed to a much

greater extent than prosecutors in other inquisitions. Id. at 3547. While serving as a

Judge he had never restricted a prosecutor from sharing the fruits of an investigation or

subpoena with other law enforcement agencies. Id. at 3545-46.

The Special Master who heard this testimony found that Judge Anderson approved

Mr. Kline’s request to share the fruits of the investigation with expert consultants and

other prosecutors. R.3, 2013 (King Report, ¶43. Ex. 90). “Judge Anderson was aware of

Kline’s intention to transfer records from the investigation to the Johnson County District

Attorney’s office. . . . [H]e did not regard it as his role to prevent Kline from making the

transfer.” Id. at 2030-31 (King Report, ¶ 132).

On May 2, 2008, well before Judge Arnold-Burger’s publication of a false

statement about the records transfer, the Supreme Court publicly released the King

Report and the transcript of Judge Anderson’s testimony at the CHPP v. Kline hearing.

B. The Verdict’s unfounded assertion contradicts the CHPP opinion.

The CHPP v. Kline opinion does not support The Verdict’s claim that Mr. Kline

was “specifically told” he was not to take copies of Dr. Tiller’s records. The Supreme

Court explained:

4

Alpha
[2]

 was not intended to instruct and did not instruct on whom Kline should or

should not involve in any other aspect of his investigation; whether referrals

should be made to other prosecutors; if so, which prosecutors would be

acceptable; whether confidentiality agreements should be required of potential

witnesses with whom the records' contents were shared; how the records were to

be stored; or how access to them was to be documented. In short, any inherent

prosecutorial power to transmit information to other prosecutors that Kline

possessed the day before Alpha was filed he still possessed the day after.

CHPP v. Kline, 287 Kan. at 414.

 C. The CHPP v. Kline opinion: a web of deception

The CHPP v. Kline opinion contained many falsehoods whose effect was to assist a

criminal defendant in resisting prosecution, and to impair the chief law enforcement officer in

the state in the exercise of his duties. Justice Beier’s opinion charged, contrary to the record, that

Phill Kline and his staff “did not merely take copies of patient records and some or all of the

work product they generated in the inquisition while Kline held the position of Attorney General.

They took all copies of the patient records and certain other materials as well.” Id. at 416.

Building on this spurious theme, Justice Beier then claimed that “no coherent copies of these

records or of other investigation materials were left behind. Indeed, we cannot condone his effort

to stand in the way of his successor doing his job.” Id.

To the contrary, Judge David King, this Court’s Special Master, found specifically that

Kline’s staff left five boxes of records with Judge Anderson for safekeeping, including copies of

the CHPP and WHCS redacted patient records, and the subpoenaed Kansas Department of

Health and Environment (“KDHE”) Termination of Pregnancy Reports. R.3, 2023 (King Report.

Ex. 90, ¶ 103). Other records, including a hard copy of the full investigation file, were left with

2
 Alpha Med. Clinic v. Anderson, 280 Kan. 903, 128 P.3d 364 (2006) was the predecessor case to

CHPP v. Kline.

5

District Attorney Robert Hecht. R.3, 2016, 2023-24 (Ex. 90, ¶¶ 65, 104). Mr. Morrison picked up

these records shortly after taking office.
3

Nonetheless, almost two years later, this Court ordered Mr. Kline not only to make a

complete set of the transferred records for Steve Six, the current Attorney General, but also as a

“sanction” to provide him with the complete investigative file developed solely in Johnson

County. CHPP v. Kline, 287 Kan. at 416-17, 423. This “other alternative relief” and “sanction”

then provided Justice Beier with a further platform to excoriate Mr. Kline for obstructing his

successor in performing his duties. In truth, Morrison had all the records his first week in office.

Based on those records he exonerated Planned Parenthood and filed a stripped-down criminal

action against WHCS.
4
 As a former Secretary of KDHE noted: “If there were no relevant

documents left behind for Morrison, on what evidence did he base these two decisions?”
5
 Why in

December, 2008, would the Attorney General need a second set of documents he already

possessed to “do a job” he had finished a year and a half earlier?
6

Yet Justice Beier had the audacity to repeat the big lie: “The record before us discloses

numerous instances in which Kline and/or his subordinates seriously interfered with the

performance of his successors as Attorney General” CHPP v. Kline, 287 Kan. at 420. She

3
 For a detailed chronology of the movement of the inquisition records to the courthouse and then

to Morrison, see Motion for the Recusal of Justice Carol A. Beier, May 15, 2012, at 15-19.

Attachment B.

4
 See R.4, 3369 (Letter from Paul J. Morrison to Pedro Irigonegaray, June 25, 2007. Ex. R6)

(stating that Morrison had conducted a “thorough examination of the numerous documents and

medical records that Mr. Kline subpoenaed”).

5
 James O’Connell, The Kansas Supreme Court’s Empty Words, KANSASLIBERTY.COM (Dec. 19,

2008), http://www.kansasliberty.com/liberty-update-archive/22dec2008/words-without-meaning.

6
 For a full account of this Court’s unfounded grant of relief and sanctions against Mr. Kline for

“obstructing” his successor, see the full May 15, 2012 Motion for the Recusal of Justice Carol A.

Beier (on file in the docket of this case).

6

concludes with this flourish: “Furthermore, the known pattern of obstructive behavior prompting

sanctions, standing alone, may be or become the subject of disciplinary or other actions” Id.

at 425. As Chief Justice Kay McFarland stated: “It appears to me that the majority invokes our

extraordinary inherent power to sanction simply to provide a platform from which it can

denigrate Kline” Id. at 433 (McFarland, J., concurring in the result).

D. The Verdict: putting the CHPP falsehoods into overdrive

Judge Arnold-Burger’s mere parroting of the CHPP v. Kline falsehoods in her

publication could possibly be explained as not evidencing bias, but merely an expression of

misplaced trust in the integrity of this Court. Magnifying those falsehoods by publishing claims

contradicted by the CHPP opinion and having no other basis in fact, however, cannot be excused

as innocent error. As detailed below, taking a cue from Justice Beier’s vitriolic and fallacious

attack on Mr. Kline, she added her own independent misrepresentations to the mix. The CHPP

opinion sent a message to the state judiciary that Mr. Kline was the bull in this bullfight, and that

slashing him to death with malicious attacks would win the approval of their superiors in the

judicial hierarchy. Judge Arnold-Burger responded with enthusiasm to the implied invitation to

join in the bloodletting. The synopsis of the CHPP opinion printed in The Verdict in many

instances imaginatively enlarged on Justice Beier’s falsehoods. For The Verdict’s additional

misrepresentations, Judge Arnold-Burger bears full responsibility.

II. Detailed Analysis of CHPP v. Kline Synopsis in Winter, 2009 Issue of The Verdict

 A. Misleading Headline

 The very headline of the case brief—Writ of Mandamus Issued Against Phill

Kline—is misleading. Planned Parenthood sought to compel Mr. Kline to return all

copies of redacted medical records from the Planned Parenthood investigation to his

7

successor as Attorney General, Paul Morrison. Id. at 386.
7
 The Attorney General,

intervening, sought even broader relief—that Mr. Kline return all evidence developed in

the investigation. Id. at 404.

Finding that Mr. Kline as Johnson County District Attorney had a right to retain

evidence for legitimate prosecutorial purposes, this Court refused to grant the writ on the

grounds requested. Id. at 416. Although denying “primary relief,” the Court did grant,

though unrequested, “other alternative relief,” namely that Mr. Kline supply copies of

investigation records he had transferred to Johnson County. Id. at 416-17. Neither the

headline nor any other part of the synopsis indicated this fact—that Mr. Kline won the

case on the merits. He did not have to give up the records he had and thus destroy his

pending prosecution against Planned Parenthood.
8
 Further, The Verdict misstated the

relief granted: “He was ordered to return the materials he gathered in relation to the

investigation to Attorney General Six.” That statement is completely false. He was

ordered only to make copies.

 B. The Twelve Statements

 The synopsis begins with twelve assertions:

1. Planned Parenthood filed a writ of mandamus against Phil Kline regarding the

handling of medical records and also seeking a finding of contempt of court.

2. Before his successor took office Kline and/or his staff boxed up all the records that

he had obtained as part of an inquisition he conducted as Attorney General to take

with him to Johnson County, even though some involved a clinic in Wichita.

7
 By the time the case was decided, Steve Six had succeeded Morrison as Attorney General.

8
 Mr. Kline filed a 109-count criminal complaint against Planned Parenthood on October 17,

2007. See CHPP v. Kline, 287 Kan. at 388 (“more than 100 criminal counts”).

8

3. He failed to document when and to whom he provided copies, although certainly

copies were made.

4. He knowingly attached copies of sealed records to unsealed briefs he filed in

Shawnee County.

5. He held press conferences about the records and appeared on the O’Reilly Factor

(where Bill O’Reilly suggested that he had been made privy to the contents of the

records).

6. He gave access to the information to several “expert witnesses” who later gave

interviews about the contents to the media in his presence and he discussed the

records in front of a state legislative committee.

7. All of his actions were in direct conflict with the orders of confidentiality

personally relayed to him by the Supreme Court and Shawnee District Judge

Richard Anderson.

8. In removing the files from the Attorney General’s office, they took a tortured path

to Johnson County including unsecure storage at attorney Steve Maxwell’s private

residence, put in the trunk of a state vehicle that sat in a parking lot for several

days, and to the dining room of one of his staff investigators, Jared Reed.

9. Some files were left with Shawnee District Attorney Robert Hecht and some were

left with Judge Anderson later to be retrieved by Kline’s staff.

10. The Status and Disposition Reports that had been filed with Judge Anderson were

clearly erroneous.

11. Kline had been specifically advised that he was not to take any records of the

Wichita investigation. He only had a right to the records of the clinic in Johnson

County.

12. When Judge Anderson discovered that Kline and his staff had taken the Wichita

records he ordered them returned and questioned whether copies had been kept.

He was told that no copies had been made, which was patently false.

Let us examine each statement in turn for accuracy.

9

1. Planned Parenthood filed a writ of mandamus against Phil Kline regarding

the handling of medical records and also seeking a finding of contempt of

court.

 To be accurate, Planned Parenthood filed a “petition for a writ of mandamus.”

Only the Court can issue the writ. Otherwise, the statement is correct.

2. Before his successor took office Kline and/or his staff boxed up all the records

that he had obtained as part of an inquisition he conducted as Attorney

General to take with him to Johnson County, even though some involved a

clinic in Wichita.

 This statement implies that Kline left no records behind for the incoming Attorney

General, and further implies that he had no authority to take copies of the subpoenaed and

redacted abortion patient records from Women’s Health Care Services (WHCS) in

Wichita. Both these statements are false. In CHPP, this Court stated that “Kline’s

subordinate had placed at least three boxes of materials connected to the inquisition at the

Attorney General’s office before they left it” 287 Kan. at 384. More important, Mr.

Kline left a full set of records for his successor with Judge Richard Anderson, who

oversaw the abortion clinic inquisition, and District Attorney Robert Hecht.
9
 Their offices

in the Shawnee County courthouse were less than a mile from the offices of Paul

Morrison, the new Attorney General. Morrison was informed the very next day that the

records were available for him to pick up. Id. (Judge Anderson “offered to permit

Morrison to pick up the inquisition evidence that had been left at the judge’s chambers by

9
 Judge Anderson testified that he received five big banker’s boxes of documents R.2, 749. The

King Report found that they included “copies of the CHPP and WHCS redacted patient records,

KDHE Termination of Pregnancy Reports and the Status and Disposition Report.” R.3, 2023.

10

Williams and Reed the day before.”). For a discussion of the WHCS records, see ¶¶ 11

and 12 below.

3. He failed to document when and to whom he provided copies, although

certainly copies were made.

 The Status and Disposition Report prepared for Judge Anderson, R.3, 994-96 (Ex.

78), sets out the location of all the records, including copies, except for one set of WHCS

files made after the report was written and delivered. The CHPP opinion states that Judge

Anderson requested “a full and accurate written report on where all copies of the patient

records were as of the time of the transition between Kline and Morrison at the Attorney

General’s office. 287 Kan. at 381-82. Senior Assistant Attorney General Stephen D.

Maxwell prepared “a Status and Disposition Report, the written report Judge Anderson

requested.” Id. at 382. On Monday, January 8, 2007, the day Morrison and Kline formally

switched offices,
10

 Maxwell left a copy of the Status and Disposition Report at Judge

Anderson’s chambers along with five boxes of investigation materials. Id. at 383. Except

for the set of WHCS records copied at the last minute, the Status and Disposition Report

documented “when and to whom” copies were provided.

4. He knowingly attached copies of sealed records to unsealed briefs he filed in

Shawnee County.

 a. Alpha mandamus.

 In Alpha Med. Clinic v. Anderson, 280 Kan. 903, 929, 128 P.3d 364 (2006), this

Court found that the attachment of redacted inquisition records to an appellate brief

10

 Morrison, then Johnson County District Attorney, defeated Kline for Attorney General in

November, 2006. The following month precinct committee members in Johnson County selected

Mr. Kline to complete his term. CHPP v. Kline, 287 Kan. at 380-81.

11

caused “no prejudice” to the proceeding. The Court also acknowledged that Alpha was “a

highly unusual case, the first in memory when this court has required public briefs and

oral argument on a sealed record.” Id. Prior to the filing, Mr. Kline and his subordinates

had sought guidance on the matter from the Clerk of the Appellate Courts, but none was

given. R.2, 1037:24-1038:20. Judge Anderson noted that Mr. Kline’s staff “have always

recognized the privacy of the patient is to be respected and that only information

necessary to evaluating the legal issues should be produced.” R.4, 2806 (Letter Decision,

May 25, 2005. Ex. T3). The Court found that “curative measures” were unnecessary.

“The transcript,” wrote Judge Anderson, “contains legal arguments and no specific

references to patient identities or any medical facts concerning any identified patient.” Id.

See also R.2, 956:13-957:9.

 b. CHPP mandamus.

 Mr. Kline attached to his CHPP brief a KDHE abortion report and a companion

copy from Planned Parenthood files. Both were completely redacted of patient-specific

information except for a two-digit gestational age. He reasonably believed that these

documents—in different handwriting—would assist the Court in understanding the

validity of the Planned Parenthood prosecution in regard to falsification of records. The

attachments only contained the number “23” relating to the gestational age of the fetus in

one abortion. KDHE publishes gestational age in its annual abortion report. Although this

Court gave Mr. Kline a tongue-lashing for attaching the reports, no patient privacy or

other confidential information was implicated. 287 Kan. at 401-03, 424.

12

5. He held press conferences about the records and appeared on the O’Reilly

Factor (where Bill O’Reilly suggested that he had been made privy to the

contents of the records).

 Mr. Kline was the chief executive law enforcement officer of the State of Kansas.

In a hotly-contested re-election campaign his opponent, Paul Morrison, accused him of

compromising patient privacy in his investigation of the abortion clinics. Mr. Kline had a

right to provide information to the public to refute this charge, and to demonstrate the

validity of his investigation. Candidates for public office have a robust First Amendment

right to inform the public of their positions, and certainly cannot be silenced from

answering sharp attacks. Cf. Repub. Party of Minn. v. White, 536 U.S. 765 (2002)

(judicial elections). None of the disclosures implicated patient privacy. The Disciplinary

Administrator’s own investigators stated: “[W]e do not believe that any statements made

on the O’Reilly factor ‘imperiled the privacy of patients’ or jeopardized the ‘law

enforcement objectives at the heart of the proceedings.’” R.3, 3724 (DeFries Report, Ex.

142 at 20).

6. He gave access to the information to several “expert witnesses” who later

gave interviews about the contents to the media in his presence and he

discussed the records in front of a state legislative committee.

 The use of quotation marks around “expert witnesses” implies that they were a

sham. This accusation could not be further from the truth. Mr. Kline discovered in his

investigation through a subpoena to KDHE for abortion reports that WHCS, contrary to

state law, provided a boilerplate explanation for late-term abortions. To prove that this

evasion of the law represented abortions that did not meet the statutory standard of a

“substantial and irreversible impairment of a major bodily function,” K.S.A. § 65-6703,

13

Mr. Kline required the testimony of credentialed psychiatrists. In almost all cases, the

WHCS records alleged a mental health impairment. He successfully enlisted as an expert

witness Dr. Paul R. McHugh, the Chairman of the Psychiatry Department at Johns

Hopkins, and a giant in his field.
11

 The Verdict’s disparagement of Dr. McHugh’s

credentials is shameful and ignorant. Recently, Mr. Kline’s prosecution of Dr. Tiller for

illegal late-term abortions has been more than vindicated in the revocation of the medical

license of Dr. Kristin Neuhaus, who for a flat fee created for WHCS subpar mental

diagnoses with an easy-to-use program called “PsychManager Lite”
12

 The statement that Mr. Kline “discussed the records in front of a state legislative

committee” is a pure lie, finding no support in the CHPP opinion or anywhere else. Mr.

Kline never appeared before a legislative committee on this topic.

7. All of his actions were in direct conflict with the orders of confidentiality

personally relayed to him by the Supreme Court and Shawnee District Judge

Richard Anderson.

 The abortion records were fully redacted of patient identities before Mr. Kline

received them. At the order of this Court, the abortion clinics redacted them before

delivery to Judge Anderson, who went through a further detailed redaction protocol. See

Alpha, 280 Kan. at 924-25. When Mr. Kline asked if he needed further permission from

the court to share the records with expert witnesses and other district attorneys, Judge

11

 In 1999, Johns Hopkins named a Chair in Psychiatry for Dr. McHugh “endowed with $1.76

million in contributions from admiring colleagues, friends and former patients.” Jim Duffy,

Straight-Shooting Shrink, HOPKINS MEDICAL NEWS, Winter 1999, available at

http://www.hopkinsmedicine.org/hmn/w99/profile.html.

12

 See Final Order Revoking Licensure to Practice Medicine and Surgery and Assessing Costs,

Kan. State Bd. of Healing Arts, No. 10-HA00129 (July 5, 2012),

http://www.ksbha.org/boardactions/Documents/Neuhaus_12.pdf.

14

Anderson added no further requirements “because the records had been de-identified as

required by the protective order.” R.3, 3582 (Memorandum Decision of April 18, 2007, at

2. Ex. 132). The Supreme Court concurred: “”[R]eferrals of information gathered in

criminal investigations are neither uncommon nor inappropriate. . . . [S]uch referrals do

not generally require law enforcement or prosecutors to obtain permission from a

member of the judiciary.” CHPP v. Kline, 287 Kan. at 410. Judge David King, Special

Master for this Court in CHPP, stated:

The evidence presented in this matter supports a conclusion that the

redacted patient medical records Kline received on October 24, 2006

complied with the Alpha mandate, the Orders of Judge Anderson, and had

patient identifying information removed to a degree that they complied with

the federal Health Insurance Portability and Accountability Act of 1996, 42

U.S.C § 1320d. (HIPAA).

R.3, 2007 (Ex. 90, ¶ 11).

 Because the records had been fully redacted, as Judge Anderson stated, Mr. Kline

did not violate any confidentiality order of the district court. Even the red-hot anti-Kline

CHPP opinion grudgingly conceded this point. 287 Kan. at 419. Judge King’s Report

found that “Judge Anderson declined to find Kline in contempt in relation to the transfer

of either the CHPP or WHCS records to Johnson County.” R.3, 2038 (Ex. 90, ¶ 176). In

fact, Judge Anderson complimented Mr. Kline on his concern for patient privacy and

acknowledged the unfair criticism he had received during his re-election campaign. “You

faced a lot of undue criticism and unwarranted criticism during the campaign, which was

occasioned by critics maybe not being fully familiar with what you had done, what you

were attempting to do, or protections that you had put in place.” R.3, 1012:1-6

15

(Transcript of Inquisition hearing, April 11, 2007, at 12).

8. In removing the files from the Attorney General’s office, they took a tortured

path to Johnson County including unsecure storage at attorney Steve

Maxwell’s private residence, put in the trunk of a state vehicle that sat in a

parking lot for several days, and to the dining room of one of his staff

investigators, Jared Reed.

 This rendition of the movement of the files from Topeka to Olathe completely

overlooks the bristling hostility of Paul Morrison to the abortion investigation and to Mr.

Kline personally. What was Mr. Kline to do to transmit the investigative files and

evidence to Johnson County? Transmit them by courier while Mr. Morrison was still

occupying the District Attorney office in the Johnson County courthouse? Would he have

ever seen them again? Wait til Mr. Morrison took office as Attorney General and politely

ask him to forward them? When Mr. Kline after the transition asked Mr. Morrison to

provide him with three of the Tiller files, he flatly refused. See R.4, 3366-67 (Letter from

Phill Kline to Paul Morrison, May 25, 2007. Ex. P6); R.4, 3232 (Letter from Veronica

Dersch to Phill Kline, June 1, 2007. Ex. T5). Linda Carter, Mr. Morrison’s administrative

director, testified that he “had an extreme hatred for Phill Kline.” R.2, 1829.

 To effectuate the transfer and sidestep Mr. Morrison’s inevitable obstructionism,
13

Mr. Kline had to move the files before Mr. Morrison arrived in Topeka and after he had

left Johnson County. He operated in this narrow window out of necessity. Thus Steve

13

 Mr. Morrison intervened in CHPP v. Kline to align himself with Planned Parenthood’s effort

to strip the files from Mr. Kline. See CHPP, 287 Kan. at 388. He filed his own mandamus action

against Judge Anderson to force the court to give up the original set of redacted records in its

custody. Morrison v. Anderson, No. 99,505 (2007). Recruited by Governor Kathleen Sebelius to

run against Mr. Kline, Morrison was a Planned Parenthood bird dog with a nose for all evidence

that might inculpate the abortion giant.

16

Maxwell and investigator Tom Williams moved the files to Mr. Maxwell’s house on their

last Friday in office. Over the weekend, storing the files safely, Mr. Maxwell prepared the

Status and Disposition Report. On Monday morning, the day of the swearing in, Mr.

Williams and his aide, Mr. Reed, delivered the files for the Attorney General’s office to

Judge Anderson and District Attorney Hecht for safekeeping and to maintain an official

chain of custody. Because during the transition no secure storage location existed in the

Johnson County courthouse, the files destined for Johnson County were of necessity

stored in Mr. Reed’s apartment. Mr. Williams, a veteran federal law enforcement officer,

exercised his prudent judgment in this matter, waiting to move the records to Johnson

County until he could guarantee their safety. See CHPP, 287 Kan. at 385 (noting that

Williams moved the materials from Reed’s apartment after he “had reassured himself

about secure storage at the Johnson County District Attorney’s office”).

 The “tortured path” was the result of Mr. Morrison’s hostility. As this Court

stated: “[H]e didn’t want to compromise the investigation or have to start over once he

reached Johnson County.” Id. at 398. Justice Beier portrayed Mr. Kline as a threat to

patient privacy because his office creatively sought to protect its set of records from

Morrison’s menacing antagonism. Id. at 411 (terming storage in Jared Reed’s dining

room “grossly incompetent”). Only in passing and without comment did she

acknowledge the corroborating findings of this Court’s own Special Master:

Judge King also found that Morrison made public statements that were

hostile to the merit of Kline’s inquisition. In addition, “Morrison and his

transition staff were not cooperative with Kline and his transition staff:

Kline was denied a secure storage area at the Johnson County District

Attorney’s office; Kline was not provided with office space....”

17

 Id. at 399. See also id. at 411 (noting “the unique exchange of prosecutorial offices by

Kline and Morrison and the intense political acrimony that surrounded it”). For a fuller

account of Morrison’s enmity, see R.3, 2030 (Ex. 90, ¶¶ 126-30).

9. Some files were left with Shawnee District Attorney Robert Hecht and some

were left with Judge Anderson later to be retrieved by Kline’s staff.

 As stated above, leaving the redacted medical records and the investigation files

with trustworthy officers of the court system ensured their preservation, while making

them readily available to the new Attorney General. Mr. Kline had briefed Mr. Hecht on

continuing the Tiller prosecution and left him with the records necessary to that effort.

The suitability of leaving inquisition materials with Judge Anderson requires no further

comment. The implication that this decision was somehow improper is baseless.

 The statement that these files were “later to be retrieved by Kline’s staff” is

completely false. Mr. Kline took the records he needed to Johnson County. Those left

behind were for the benefit of other prosecutors. They were not a secret cache for Mr.

Kline to retrieve at a later time.

10. The Status and Disposition Reports that had been filed with Judge Anderson

were clearly erroneous.

 This statement does not bear scrutiny. Only one Status and Disposition Report

existed. Use of the plural is incorrect. The Report was completely accurate except for

omission of the WHCS records. See analysis of Statement 3 above. The CHPP opinion

quotes Judge King as follows: “It is reasonable to conclude that the initial failure to

disclose in the Status and Disposition Report that WHCS records were being taken to

18

Johnson County was not a deliberate attempt to deceive, or make misrepresentations to,

Judge Anderson.” 287 Kan. at 400. When Mr. Maxwell composed the report, he was not

aware that WHCS records would be sent to Johnson County. Id. at 382-83. A detailed

three-page report with a single omission, and that unintentional, is not fairly described as

“clearly erroneous.”

11. Kline had been specifically advised that he was not to take any records of the

Wichita investigation. He only had a right to the records of the clinic in

Johnson County.

 This statement is false. Mr. Kline may not have specifically been given permission

to retain a set of the WHCS records, but he was never “specifically advised” that he could

not have them. As the prosecutor who had developed the file, and knowing of Morrison’s

hostility to the investigation, upon which he had run for office, Mr. Kline prudently

sought to retain a set of WHCS records for use in Johnson County. He sought to protect

them from loss, deliberate or otherwise,
14

 and to have them available for examining the

legality of late-term pregnancy referrals from Planned Parenthood to WHCS. Morrison’s

offensive to wrench the records from Kline’s hands and from Judge Anderson confirmed

the wisdom of this cautionary approach to preserving evidence.

 Judge Anderson acknowledged the validity of Mr. Kline possessing the Tiller

records:

14

 Hindsight amply reveals that fear of destruction of evidence at the hands of abortion-friendly

officials was not a chimera. Under the administration of Governor Sebelius, KDHE destroyed

abortion reports essential to the prosecution of Planned Parenthood. Her appointee, Attorney

General Steve Six, did the same. See Tim Carpenter, Kline: “Shreddergate” Exposes Abortion

Corruption, TOPEKA CAPITAL JOURNAL, Nov. 11, 2011.

19

The Tiller records. . . . Mr. Kline has probably some pretty sound theories as to

why some of that evidence should be in his possession . . . because there appears

to be some link between Planned Parenthood that they have discovered and the

Women's Clinic in Wichita about referrals of patients that were 24 weeks.

Morrison v. Anderson case file, at 210 (Attachment C) (Transcript of Inquisition hearing,

April 10, 2007, at 8).
15

 See also id. at 202 (letter from Judge Anderson to Morrison, July

13, 2007) (“Three [WHCS] files may be relevant to the Planned Parenthood investigation

being conducted by the Johnson County District Attorney.”).

 As this Court stated in CHPP v. Kline, the Attorney General has “lawful authority

to give information arising out of an investigation to others in a position to prosecute a

lawbreaker.” 287 Kan. at 410. Furthermore, a district attorney may “receive and act upon

such information.” Id. Thus, permission from Judge Anderson was “irrelevant” to Kline’s

authority to refer the patient records “from the Attorney General’s office to the Johnson

County District Attorney’s office.” Id. This Court found specifically that Kansas law

permitted the transfer as part of the Attorney General’s duty to provide aid, consultation,

and advice to county attorneys. See K.S.A. 75-704. “Kline’s movements of the patient

records and other inquisition materials from one office to another appear to constitute aid,

consultation, or advice to the Johnson County District Attorney” CHPP v. Kline,

15

 The Supreme Court released this case file to the public on May 2, 2008. CHPP v. Kline, 287

Kan. at 401. This Court may take judicial notice of its own records. See State v. Shelton, 252

Kan. 319, 323, 845 P.2d 23 (1993) (noting that a district court “took judicial notice of its own

records”); K.S.A. 60-409(b)(4). See also Van Woudenberg ex rel. Foor v. Gibson, 211 F.3d 560,

568 (10th Cir. 2000) (“[T]he court is permitted to take judicial notice of its own files and

records.”); St. Louis Baptist Temple, Inc. v. Fed. Deposit Ins. Corp., 605 F.2d 1169, 1172 (10th

Cir. 1979) (“Judicial notice is particularly applicable to the court’s own records of prior litigation

closely related to the case before it.”).

20

287 Kan. at 413. Because Mr. Kline legitimately held both offices in succession, he was

authorized as a matter of law to make the transfer. See id. at 415 (“the former public

officeholder is also a current officeholder with authority to possess the materials at

issue”). “In sum, the person who holds the position of Johnson County District Attorney

may lawfully possess the results of a criminal investigation begun by the Attorney

General.” Id.

 The Alpha case did not require a different result. “[A]ny inherent prosecutorial

power to transmit information to other prosecutors that Kline possessed the day before

Alpha was filed he still possessed the day after.” Id. at 414. This Court thus concluded

that “Kline was not prevented by law from moving the patient records to the Johnson

County District Attorney’s office.” Id. at 416. Because CHPP itself completely refutes

the statement in The Verdict that Kline “only had a right to the records of the clinic in

Johnson County,” one may infer that Arnold-Burger’s own bias and prejudice against

Kline inspired the misrepresentation. In a judicial setting, findings by a trial judge

“unsupported by the record are evidence that the judge has relied on extrajudicial sources

in making such determinations indicating personal bias and prejudice.” Peacock Records,

Inc. v. Checker Records, Inc., 430 F.2d 85, 89 (7th Cir. 1970).

12. When Judge Anderson discovered that Kline and his staff had taken the

Wichita records he ordered them returned and questioned whether copies

had been kept. He was told that no copies had been made, which was patently

false.

 This statement conveys less than the whole story, and thus misleads readers. Judge

Anderson primarily ordered the Tiller records returned to protect against a legislative

21

subpoena for them. Explaining why he had given the new Attorney General very brief

notice of a hearing on return of the records, Judge Anderson stated:

I did not want these records to get away and be delivered to anybody under

a subpoena or anything like that. I believed that the only way to make sure

that those records would be retained within the jurisdiction of the Court was

to make my order orally and require them to redeliver the records today.

R.3, 1033 (Transcript of Inquisition hearing, April 11, 2007. Ex. 82, at 33).
16

 Judge

Anderson was concerned that he had not been given notice in the Status and Disposition

report that the Tiller records went to Johnson County, but he “brought those back into the

custody of the Court, so there’s no risk that they could be subpoenaed by anyone else.”

R.3, 1079-80. Indeed, he expressed apprehension that taking the records from Mr. Kline

might unfairly hinder his investigation. Speaking to Morrison’s chief counsel, he said:

“[T[here might be evidence in the Tiller records that has some connection to the Planned

Parenthood records. And I recognize today that I have ordered that that be taken from Mr.

Kline, delivered to your custody and I am somewhat uneasy about that.” R.3, 1080-81.

 Mr. Kline assured the Court that all copies had been returned. “We have not

retained any copies as it pertains to any of these files and we’re now tendering back to the

Court, or to the Court, consistent with its order.” R.3, 1075. His staff also assured him, in

response to his inquiry, that no WHCS records had been scanned. R.3, 1076-77.

 Mr. Kline’s statement that no copies had been made was correct. His office did

make a handwritten compilation of data from the files for use in further investigation, but

16

 During a hearing recess, the Panel located in the Inquisition transcript Judge Anderson’s

detailed explanation of why he did not want the records to be at risk of a legislative subpoena.

Chair Jo Ann Butaud confirmed that the transcript “supported Mr. Kline’s testimony about the

legislative subpoena issue. It is exactly as he testified.” R.2, 1919-1920, citing R.3, 1010-1011.

22

retained no copies of the actual records. The Hearing Panel found that Mr. Kline did not

violate any conduct rule in making these summaries. R.1, 2030-31 (Panel Report at 160-

61, ¶¶ 371-74). This information later permitted Mr. Kline to request particular relevant

files from Morrison, as detailed above in the analysis of statements 8 and 11. Had he

retained the actual files, he would have had no reason to request them from Morrison.

 Justice Beier in the CHPP opinion drew the distinction between the actual

redacted abortion files and the summaries of information from them. 287 Kan. at 385,

422. Judge Arnold-Burger, ignoring this distinction, falsely charged Mr. Kline with lying

to Judge Anderson when he returned the files on April 11, 2007.

 C. Going Beyond CHPP v. Kline

 The Verdict in many instances went beyond the baseline of CHPP to pin

imaginary wrongdoing on Mr. Kline that even this Court eschewed. CHPP does not

claim that Mr. Kline “failed to document when and to whom he provided copies.” The

Verdict does. CHPP does not demean the credentials of Mr. Kline’s expert witnesses. The

Verdict does. CHPP does not claim that Mr. Kline “discussed the records in front of a

state legislative committee.” The Verdict does. CHPP does not claim that all of Mr.

Kline’s actions “were in direct conflict with the orders of confidentiality personally

relayed to him” from Judge Anderson and this Court. The Verdict does.

 CHPP does not allege that the records left with Judge Anderson and District

Attorney Hecht were “later to be retrieved by Kline’s staff.” The Verdict does. CHPP,

though critical of the omission of the WHCS records from the Status and Disposition

Report, does not condemn the whole report as “clearly erroneous.” The Verdict does.

23

CHPP does not state that “Kline had been specifically advised that he was not to take any

records of the Wichita investigation.” The Verdict does. CHPP does not accuse Mr. Kline

of a “patently false” answer to Judge Anderson about return of the WHCS records. The

Verdict does. Although The Verdict spoke of Mr. Kline’s “careless handling of abortion

clinic patient files,” his careful handling of the records under the circumstances more than

favorably compared with the lack of even slight respect for the truth shown by the official

publication of the Kansas Municipal Judges Association.

 The Winter, 2009 issue of The Verdict seemed to be far more interested in

castigating Mr. Kline than in offering a true account of even the biased CHPP case to its

readers. CHPP’s declaration of open season on Mr. Kline found a ready reception in the

pages of The Verdict. In this sport, truth was no impediment. Predictably, the numerous

departures from truth all worked to Mr. Kline’s detriment, making him appear even

worse than the CHPP case did—a considerable accomplishment. Justice Beier may have

been staggering under the weight of imbibed anti-Kline intoxicants. The Verdict fell over

backwards.

IV. The Necessity for Recusal

 A. The Verdict: Judge Karen Arnold-Burger, Editor

 In 1996, after five years as a judge in Overland Park Municipal Court, Karen

Arnold-Burger was appointed Presiding Judge.
17

 A year later, the Kansas Municipal

Judges Association began publishing a quarterly newsletter entitled The Verdict. Judge

17

 Spotlight on Judges Karen Arnold-Burger, Ryan Dixon & Scott Miller, The Verdict, Spring,

2011, at 1-2.

24

Arnold-Burger was editor of The Verdict from its inception in 1997 until Governor Mark

Parkinson appointed her to a seat on the Kansas Court of Appeals in January, 2011.
18

From the issues on the KMJA website, one may infer that The Verdict ceased publication

after Arnold-Burger was no longer the editor. She was sworn in as an appellate judge on

March 4, 2011. The last issue on the KMJA website is for Spring, 2011.

 Each issue of The Verdict on the KMJA website has a section entitled “Court

Watch” that offers synopses of recent cases “of interest to municipal judges.” Almost all

the cases in the “Court Watch” section are about criminal law or procedure. The Winter,

2009 issue of The Verdict is true to form, providing summaries of fourteen criminal law

and procedure cases, but with one oddity. In the midst of cases about Fourth Amendment,

evidentiary, and speedy trial issues is the unusual and incongruous headline: “Writ of

Mandamus Issued against Phill Kline.” In what possible way might this case “relate to

issues that arise in municipal court”? Does municipal court typically address how to

handle the redacted records of abortion patients in a district court inquisition?

 Because The Verdict appears to be Arnold-Burger’s creation and not to have

survived her departure, one may reasonably identify the publication and its contents with

her editorial hand.
19

 The unusual, incongruous, and heavily slanted synopsis of the CHPP

18

 See Karen Arnold-Burger, Municipal Court Mediation: Reducing the Barking Dog Docket, 35

Court Rev. 50, 54 (1998) (stating that Arnold-Burger “currently serves as editor of the KMJA

newsletter, The Verdict”). See also KMJA, Newsletter, http://www.kmja.org/newsletter (last

visited August 3, 2012) (linking to all issues from Winter, 2007 through Spring, 2011. Arnold-

Burger was editor for all except the Spring, 2011 issue.).

19

 A newsletter of the Kansas Department of Transportation described Judge Arnold-Burger as

editor and author of The Verdict. See 1 STREET LEGAL (July 2008), available at:

http://www.ksdot.org/burtrafficsaf/lel/pdf/TSRPnwsltr708.pdf

25

case could not have been printed and distributed to the state judiciary without her express

approval. By so doing, she went on record with her views of Kline’s actions as a

prosecutor of abortion clinics. The opening twelve statements read like a pro-abortion

editorial, and are famously inaccurate. By placing this skewed synopsis in an official

judicial publication known for its thoroughness and reliability, she gave an imprimatur of

credibility to a scandalous misrepresentation.

 The twelve statements implicate findings of the Hearing Panel that are before this

Court for review. Judge Arnold-Burger has already announced her views on these matters

in a way to impugn Mr. Kline before the state judiciary. Many of the misrepresentations

have no basis in the CHPP opinion. Having already announced her view of the merits of

this case, Judge Arnold-Burger is disqualified from hearing this appeal, and must recuse.

Two specific canons are implicated.

 B. Canon 3(B)(9): Public Comment about Impending Proceedings

 When she published statements as a municipal judge in 2009 about Mr. Kline’s

conduct of the abortion clinic investigation, Judge Arnold-Burger certainly could not

have imagined that she would one day be sitting in judgment of him on the same matters.

Nonetheless, then Canon 3(B)(9) stated: “A judge shall not, while a proceeding is

pending or impending in any court, make any public comment that might reasonably be

expected to affect the outcome or impair its fairness”
20

 In the winter of 2009, the

20

 The Code of Judicial Conduct, effective June 1, 1995, was superseded on March 1, 2009. Mr.

Kline assumes that the Winter, 2009 issue of The Verdict was published before March 1, 2009.

The old canon and the comparable new rule are similar in substance though phrased differently.

See Kan. Code of Judicial Conduct R. 2.10(A) (2009).

26

prospect of disciplinary proceedings against Mr. Kline in the wake of CHPP was more

likely than not. The opinion itself bristled with disciplinary threatenings. In a passage The

Verdict quoted verbatim, the Court said that Kline’s conduct “may merit civil or criminal

contempt, discipline up to and including disbarment, or other sanctions. Furthermore, the

known pattern of obstructive behavior prompting sanctions, standing alone, may be or

become the subject of disciplinary or other actions; a copy of this opinion will be

forwarded to the disciplinary administrator.” CHPP v. Kline, 287 Kan. at 425. One year

later, as could be anticipated, the Disciplinary Administrator filed a formal complaint.

R.1, 1-36. Judge Arnold-Burger knew when she published the synopsis that this

disciplinary proceeding was “impending,” namely “to be about to occur.”
21

 In those circumstances, Judge Arnold-Burger should not have disseminated The

Verdict’s biased commentary. Canon 3(B)(9) applied to a proceeding impending in any

court, not merely one that might come before the judge making the comment.
22

 Harshly

negative characterizations of Mr. Kline printed in a publication targeted at a statewide

judicial audience certainly qualified as “public comment that might reasonably be

expected to affect the outcome or impair its fairness.” Restrictions upon the First

Amendment rights of judges are stricter than those that apply to lawyers.

Because judges are both highly visible members of government and neutral

21

 Merriam-Webster Online Dictionary. http://www.merriam-webster.com/dictionary/impend.

The 2009 revision of the Code of Judicial Conduct defines “impending matter” as “a matter that

is imminent or expected to occur in the near future.”

22

 See In re Inquiry of Broadbelt, 683 A.2d 543, 548 (N.J. 1996) (“We find the Canon to be clear

and unambiguous: a judge should not comment on pending cases in any jurisdiction.”).

27

decision makers in all court proceedings, their public comments will be

received by the public as more authoritative than those of lawyers. And

because judges have this greater influence over public opinion,

inappropriate public comment by judges poses a much greater threat to the

fairness of judicial proceedings than improper public comment by lawyers.

Broadman v. Comm’n, 959 P. 2d 715, 727 (Cal. 1998) (internal quotation marks omitted).

 C. Canon 3(E)(1): Objective Appearance of a Lack of Impartiality

 “A judge shall disqualify himself or herself in any proceeding in which the judge’s

impartiality might reasonably be questioned” Canon 3(E)(1) (1995)
23

 This rule is

mandatory
24

 and applies to the Supreme Court.
25

 Because the impartiality language in

Canon 3(E)(1) is the same as that in federal law, “federal cases offer guidance in their

interpretation of 28 U.S.C. § 455(a) (1982), which also requires disqualification if the

judge’s impartiality might reasonably be questioned.” State v. Logan, 236 Kan. 79, 86,

689 P.2d 778 (1984). The standard is an objective one, not dependent upon the judge’s

subjective perception. State v. Robinson, 270 P.3d 1183, 1204 (Kan. 2012). “The

standard which federal courts use is whether the charge of lack of impartiality is

grounded on facts that would create reasonable doubt concerning the judge’s impartiality

. . . in the mind of a reasonable person with knowledge of all the circumstances.” Logan,

236 Kan. at 86. The Tenth Circuit explained:

23

 The current rule, identical in wording, is Kan. Code of Judicial Conduct R. 2.11(A) (2009).

24

 “When the text uses ‘shall’ or ‘shall not,’ it is intended to impose binding obligations the

violation of which can result in disciplinary action.” Preamble, Code of Judicial Conduct (Rule

601A) (1995).

25

 “The text of the Canons and Sections is intended to govern conduct of judges and to be

binding upon them.” Preamble, Code of Judicial Conduct (1995). The term “judge” includes

Kansas Supreme Court Justices. Application of the Code of Judicial Conduct (A) (1995).

28

[T]he judge’s actual state of mind, purity of heart, incorruptibility, or lack

of partiality are not the issue. . . . The standard is purely objective. The

inquiry is limited to outward manifestations and reasonable inferences

drawn therefrom. In applying the test, the initial inquiry is whether a

reasonable factual basis exists for calling the judge’s impartiality into

question.

United States v. Cooley, 1 F.3d 985, 993 (10th Cir. 1993) (citations omitted).

 In January, 2003, Justice Antonin Scalia, speaking at a religious freedom event,

expressed his disagreement with a recent Ninth Circuit decision excising “under God”

from the Pledge of Allegiance.
26

 On February 28, the Ninth Circuit denied en banc

review.
27

 In April, the losing school district petitioned for Supreme Court review. In

September, Respondent Michael Newdow filed for Justice Scalia’s recusal on the ground

that he had apparently already reached a conclusion on the case, thus creating an

appearance of partiality. The Court granted cert on October 14. The docket entry noted:

“Justice Scalia took no part in the consideration or decision of this petition.”
28

 Justice

Scalia took no part in the appeal thereafter. See Elk Grove Unified Sch. Dist. v. Newdow,

542 US 1, 3 (2004) (“SCALIA, J., took no part in the consideration or decision of the

case.”).

 Having expressed himself publicly on the merits of a case that later came before

the Court, Justice Scalia felt obligated to recuse. Similarly, in early 2009, The Verdict

expressed strong negative views about Phill Kline’s conduct of the abortion clinic

26

 Newdow v. United States Cong., 292 F.3d 597 (9th Cir. 2002). See Scalia Attacks Church-

State Court Rulings, N.Y. TIMES, Jan. 13, 2003.

27

 321 F.3d 772 (9th Cir. 2003).

28

 http://www.supremecourt.gov/Search.aspx?FileName=/docketfiles/02-1624.htm

29

investigations, an opinion that an objective observer would attribute to its editor. That

editor, now appointed to sit in judgment upon Mr. Kline’s handling of those

investigations, is also obligated to recuse. The strange incongruity of this anomalous

article appearing in the midst of synopses about criminal law and procedure, and its

manifest lack of objectivity, indicate that it could not have been chosen for publication or

written in such a strongly biased manner without the express approval of the editor. Judge

Arnold-Burger managed The Verdict editorially from its founding in the late nineties until

its cessation of publication upon her elevation to the Court of Appeals. Peculiarly a

personal reflection of her abilities and editorial skill, the content carries her imprimatur.

Thus, her impartiality “might reasonably be questioned.” Canon 3(E)(1).

 WHEREFORE, based on Canons 3(B)(9) and 3(E)(1) of the Code of Judicial

Conduct (1995), Respondent Phillip D. Kline moves that Judge Karen Arnold-Burger be

recused from hearing this appeal.

Respectfully submitted,

_____________________ _____________________

Kyle E. Krull Thomas W. Condit

Kansas Bar No. 11982 Ohio Bar No. 0041299

5209 W. 164
th

 Street P.O. Box 12700

Overland Park, KS 66085 Cincinnati, Ohio 45212

(913) 851-4880 (513) 731-1230

(913) 851-4890 (fax) (513) 731-7230 (fax)

kyle@kekpa.com twcondit@fuse.net

Counsel For Respondent Counsel For Respondent

 (Admitted pro hac vice)

CERTIFICATE OF SERVICE

 I hereby certify that on this 10th day of August, 2012, a copy of

MOTION OF RESPONDENT PHILLIP D. KLINE

FOR THE RECUSAL OF JUDGE KAREN ARNOLD-BURGER

was served by personal service upon:

Mr. Stanton A. Hazlett

Disciplinary Administrator

Mr. Alexander M. Walczak

Deputy Disciplinary Administrator

701 S.W. Jackson, 1
st
 Floor

Topeka, Kansas 66603

 Kyle E. Krull, Attorney

 Kansas Bar No. 11982

Attachment A

The Verdict

Winter, 2009

(excerpt)

1

Since the dawn of time, young men have felt the need for
speed. Today it may mean drag racing your Mustang down
an open stretch of highway, but in 1875 it meant drag racing
with a different type of mustang.

In February 1875, H.M. Mayberry was driving his horse
and buggy in Fort Scott. He was heading home, which was
about 4 miles outside of town, when he came across his
neighbor, A. Sivey walking home. He invited Sivey to ride
home with him. Sivey accepted and jumped in the buggy.

About ½ mile outside of town Mayberry came upon Clark.
Clark was driving a span of horses and a wagon. Mayberry
challenged Clark to a race and “whipped up his horse to
pass Clark.” Clark then “whipped up his team to prevent”
Mayberry from passing him. The race was on. Sivey
“seeing a race imminent, and being in great fear of bodily
injury, begged and insisted” that Mayberry stop and let him
out. Mayberry refused. Sivey made repeated requests,
none of which were honored. He told Sivey, “Never mind,
old man, old Bill [meaning his horse] will bring us through
all right; if he don’t, old Mayberry will pay the damages.”
While driving his horse at full speed, the buggy struck a
stone fence, overturned the buggy, and threw Sivey vio-
lently to the ground. He suffered a dislocated shoulder and a
bruised arm. This resulted in permanent paralysis of the
muscles of the hand.

Sivey sued Mayberry for negligence. The jury found for

(Continued on page 13)

Bentley judge Michael Wilson was born and raised in Kan-
sas City, Missouri. His father, a World War II veteran,
worked for Southwestern Bell. His mother was a home-
maker. He has one younger sister. After graduating from
Raytown High School, he went to work at Western Elec-
tric in Lee’s Summit, Missouri as a junior pipefitter and
electrician while he went to school. He received a bache-
lor’s degree from Washburn University in psychology and
sociology.

If you would like to submit an article or would like to see a
topic addressed, please send it to Judge Arnold-Burger.

 Issue 46 Winter 2009 The Official Publication of
 the Kansas Municipal Judges Association

SPOTLIGHT ON: MICHAEL WILSON

After college, he began a career in law enforcement, working
for the Garnett and Lenexa police departments, the Univer-
sity of Kansas Medical Center campus police and the Wyan-
dotte County Sheriff’s Department before being named chief
of police in Lake Quivira. But the legal profession kept call-
ing him. He attended Washburn University Law School and
graduated in 1988.

After a short stint in private practice in Johnson County,
Mike joined the public defender’s office in Clay County,

(Continued on page 2)

The following are cases that have been decided since our last
issue that may be of interest to municipal judges. Only the
portion of the case that may relate to issues that arise in mu-
nicipal court are discussed. Members are encouraged to read
the whole opinion.

EVIDENCE OBTAINED IN VIOLATION OF HIPAA DOES
NOT REQUIRE SUPPRESSION

A warrant was issued for Terri Yenzer’s arrest. Police were
alerted by the legal assistant in her attorney’s office that Terri
would be at a dental appointment the next day. The next day,
police went to the dental office. The officer walked up to
where one would check-in and saw Yenzer’s name listed on
the appointment book, which was visible on the receptionist’s
desk. He inquired of the receptionist, who advised him that
Yenzer had cancelled her appointment for that day. She gave
him the date of the rescheduled appointment. The officer
returned on that date. He confronted Yenzer and asked for

(Continued on page 3)

Court Watch

A Step back in
time

5

CAN’T CROSS-EXAMINE OFFICER ABOUT THE NHTSA
MANUAL UNLESS DEFENSE COUNSEL PRODUCES AND

REFERENCES THE MANUAL

In a DUI trial, defense counsel asked the arresting trooper
about specific NHTSA requirements regarding the walk-and-
turn test. The State objected, arguing that defense counsel
should be required to produce and specifically reference the
NHTSA manual before questioning the trooper about its as-
serted contents. The Court sustained the objection and ex-
plained “[Y]ou have to make sure that [the prosecutor] can
be satisfied that it’s actually in the manual before you ask
the question. That’s the whole point of having the manual.”
Instead defense counsel was relying on documents he re-
ceived from CLE training. The Court went on to state, “If
you don’t have the manual, I’m not going to accept you as an
expert to correct him of anything he doesn’t know the an-
swer.”

The Court of Appeals agreed with the district court in State
v. Garcia, ___Kan.App.2d___(November 26, 2008) and
found that the rules of evidence provide that except under
certain circumstances, not applicable to this case, “[a]s tend-
ing to prove the content of a writing, no evidence other than
the writing itself is admissible.” K.S.A. §60-467(a). There-
fore, the “trial court did not err in ruling Garcia could not
ask the trooper about specific contents of the NHTSA manual
without first producing the manual.”

The Court of Appeals further upheld the district court’s rul-
ing that the following questions by defense counsel were
irrelevant and therefore not allowed:

“Are there certain instances where somebody cannot com-
plete the test, in your experience?”

“But you wouldn’t normally, in say a speeding case, have
somebody get out and take [a filed sobriety test] without
other clues present or other indicators present for alcohol?”

WRIT OF MANDAMUS ISSUED AGAINST PHIL KLINE

Planned Parenthood filed a writ of mandamus against Phil
Kline regarding the handling of medical records and also
seeking a finding of contempt of court.

Before his successor took office Kline and/or his staff boxed
up all the records that he had obtained as part of an inquisi-
tion he conducted as Attorney General to take with him to
Johnson County, even though some involved a clinic in
Wichita. He failed to document when and to whom he pro-
vided copies, although certainly copies were made. He
knowingly attached copies of sealed records to unsealed

(Continued from page 4)

The Verdict
briefs he filed in Shawnee County. He held press confer-
ences about the records and appeared on the O’Reilly Factor
(where Bill O’Reilly suggested that he had been made privy
to the contents of the records). He gave access to the infor-
mation to several “expert witnesses” who later gave inter-
views about the contents to the media in his presence and he
discussed the records in front of a state legislative commit-
tee. All of his actions were in direct conflict with the orders
of confidentiality personally relayed to him by the Supreme
Court and Shawnee District Judge Richard Anderson. In
removing the files from the Attorney General’s office, they
took a tortured path to Johnson County including unsecure
storage at attorney Steve Maxwell’s private residence, put in
the trunk of a state vehicle that sat in a parking lot for several
days, and to the dining room of one of his staff investigators,
Jared Reed. Some files were left with Shawnee District At-
torney Robert Hecht and some were left with Judge Ander-
son later to be retrieved by Kline’s staff. The Status and Dis-
position Reports that had been filed with Judge Anderson
were clearly erroneous. Kline had been specifically advised
that he was not to take any records of the Wichita investiga-
tion. He only had a right to the records of the clinic in John-
son County. When Judge Anderson discovered that Kline
and his staff had taken the Wichita records he ordered them
returned and questioned whether copies had been kept. He
was told that no copies had been made, which was patently
false.

In Comprehensive Health of Planned Parenthood v. Kline,
___Kan. ___(December 5, 2008), the Supreme Court was
not able to find that Phil Kline violated any laws in his care-
less handling of abortion clinic patient files that he took with
him from the Attorney General’s Office to the Johnson
County District Attorney’s Office. However, the Court did
find that his behavior was obstructive and that his actions
hampered his successor’s ability to fulfill his duties. He was
ordered to return the materials he gathered in relation to the
investigation to Attorney General Six. He was given one
week from the date of the decision to deliver:

“a full and complete and understandable set of any and all
materials gathered or generated by Kline and/or his subordi-
nates in their abortion-related investigation and/or prosecu-
tion since Kline was sworn in as Johnson County District
Attorney. Neither Kline nor any of his subordinates or law-
yers may make any exceptions whatsoever for any reason or
on any rationale to the foregoing order. ‘Full, complete and
understandable’ means exactly what it says. This set of ma-
terials shall be organized and labeled exactly as organized
and labeled in the files or repositories maintained by and/or
for Kline and his subordinates in the discharge of their du-
ties on behalf of the Johnson County District Attorney’s of-
fice. The cost of the production and delivery of the set of
materials described in this paragraph shall be borne by the
Johnson County District Attorney’s office.

We also hereby order as an additional sanction that Kline,
Rucker, Maxell, Williams, Reed and any other employee of

(Continued on page 6)

Court Watch

6

the Johnson County District Attorney’s office requested by
the Attorney General shall meet the with Attorney General
and/or his designee(s) on whatever date(s) and at whatever
time(s) designated by the Attorney General up to and includ-
ing noon on January 10, 2009, and at whatever place(s) des-
ignated by the Attorney General for the purpose of explain-
ing all of the materials turned over by 5:00 p.m. on Decem-
ber 12, 2008… ”

The Court was obviously distressed by the actions of Kline
and his staff and the lack of controls he put on the storage
and copying of these highly personal medical records which
had already been the subject of strict orders regarding confi-
dentiality in Alpha Medical Clinic v. Anderson, 280 Kan. 903
(2006). Here are just a few examples from Justice Beier’s
opinion.

“Kline was demonstrably ignorant, evasive, and incomplete
in his sworn written responses to Judge King, this court’s
appointed agent in the fact-finding process. Kline’s re-
sponses were far from full and forthright; they showed con-
sistent disregard for Kline’s role as a leader in state law
enforcement; and they delayed and disrupted this court’s
inquiry. Among other things, he failed to consult with his
subordinates as appropriate to give responses, treating ques-
tions posed to him as a public servant whose conduct was
under scrutiny in a mandamus action as though they were
questions posed to him as an uncooperative and too-clever-
by-half private litigant. He was thorough only when digress-
ing from the point…”

“An obvious and sorry pattern emerges from the foregoing
examples and from Kline’s performance at oral argument
before us. Kline exhibits little, if any, respect for the author-
ity of this court or for his responsibility to it and the rule of
law it husbands. His attitude and behavior are inexcusable,
particularly for someone who purports to be a professional
prosecutor. It is plain that he is interested in the pursuit of
justice only as he chooses to define it. As already noted in
Alpha, he has consistently disregarded the clear import of
this court’s directions, instead doing what he chose because
‘he knew best how he should behave, regardless of what this
court had ordered, and [believed] that his priorities should
trump whatever priorities this court had set...”

“…Accordingly, we must conclude that this explanation is
yet another post hoc rationalization for conduct designed to
poison the well of public and judicial opinion about CHPP.
Kline’s adoption of this tactic is not new but it is transparent.
Again, Kline attempts to invoke his (irrelevant) opinion
about the strength of his criminal case to defeat any criti-
cisms of his choices in how to pursue it.”
“Because Kline’s actions also seriously interfered with this

(Continued from page 5)

The Verdict
court’s efforts to determine the facts and arrive at resolution,
we also regard reimbursement of this court for the costs of
this action in the amount of $50,000-i.e., the minimum per-
sonal expense associated with filings, hearings, and confer-
ences that could have been avoided if Kline’s conduct had
been otherwise-to be an appropriate additional sanction.
However, were we to impose this sanction, it would be borne
by Johnson County rather than Kline personally. We are
unwilling to make those taxpayers foot any further bill for
the conduct of a district attorney they did not elect in the first
place and have now shown the door.”

“We also note…that further instances of Kline’s improper
conduct or the improper conduct of subordinates for whom
he bears responsibility may yet come to light. Such actions,
standing alone or when considered alongside Kline’s or oth-
ers’ conduct in Alpha and/or in this case may merit civil or
criminal contempt, discipline up to and including disbar-
ment, or other sanctions. Furthermore, the known pattern of
obstructive behavior prompting sanctions, standing alone,
may be or become the subject of disciplinary or other ac-
tions; a copy of this opinion will be forwarded to the discipli-
nary administrator.”

The opinion was unanimous. However, Justices Davis and
McFarland did file concurring opinions. They both objected
to the majority’s framing of the relief as “sanctions.” They
stated that that the court simply granted the writ of manda-
mus and ordered him to perform his duties. Imposition of
“sanctions” requires a different and objective standard. Jus-
tice Davis opined, “The facts—without any inferences—
speak for themselves concerning the performance of Kline
and his employees. I would not attempt to characterize those
actions in handling these records and responding to the in-
vestigation of this court, as the record speaks loud and clear.
I would therefore leave the matter in the hands of the Disci-
plinary Administrator for an independent judgment as to
whether ethical violations have occurred during the course
of these proceedings.”

The Chief Justice was a bit more direct. “I strongly disagree
with the last paragraph of the majority opinion. In that
paragraph, the majority notes that “further instances of
Kline’s improper conduct…may yet come to light,” and
warns that, if it does, such conduct may merit contempt, dis-
cipline up to and including disbarment, or other sanctions…
This vague statement seems to anticipate and encompass the
discovery of additional past or future misconduct. What is
the point of this paragraph? Upon compliance with the sim-
ple requirements of the “sanction” imposed, the case is over,
done, finished. I believe it is inappropriate to set forth, as if
to threaten the respondent with, the various penalties that
could be imposed if some past or future hypothetical miscon-
duct should “come to light” at a later date.”

(Continued on page 7)

Court Watch

31

C/O Overland Park Municipal Court
12400 Foster
Overland Park, KS 66213
(913) 327-6852►Fax-(913) 327-5701
 karen.arnold-burger@opkansas.org

The Verdict

Issue 46` Winter 2009

KMJA BOARD OF DIRECTORS

President...…………………John McLoughlin (Cimarron)
President-Elect..…………...…..Brenda Stoss (Salina)
Secretary...Steve Ebberts (Topeka)
Treasurer..………….…...Kay Ross (Plainville)
Past-President..……….Ken Lamoreaux (Waterville)

Directors:
Northwest District.……..…......Dorothy Reinert(Atwood).....…….......……....…......…......…....………...2009
Southeast District…...…..…......Timothy Fielder (Gerard)……....………..……...…..…………....2009
North Central District……….….Scott Condray (Concordia)…….....….........…..….……..…....….….……..2011
Southwest District.........…….....Charles Hull (Rolla)………….……….......….....……..…......…..…….….2011
South Central District.......…......Greg Keith (Haysville)……....….............….......…...…..….....…...….….2010
Northeast District..........…….....James Campbell (Ottawa)…….......…............……........………………….2010
.

 MUNICIPAL JUDGES’ TESTING AND EDUCATION COMMITTEE

Tom Buffington............Marquette Karen Arnold-Burger.........Overland Park Lee Parker.....Andale
Jay Emler....................Lindsborg James Wells.....................Topeka

 MUNICIPAL COURT MANUAL ADVISORY COMMITTEE

Jay Emler......Lindsborg Patrick Caffey....Manhattan Connie Sams....Ottawa James Wilson......Mulvane
Dorothy Reinert....Atwood Karen Arnold-Burger........Overland Park Tom Buffington......Marquette
 Bette Lammerding...Marysville

BOARD OF EDITORS

THE VERDICT

Editor.....Karen Arnold-Burger (OP)
Correspondents...
 John McLoughlin (Cimarron)
 Bryce Abbott (Wichita)
 Pat Caffey (Manhattan)
 Randy McGrath (Lawrence)
 Bob Nicholson (Paola)
 Cathy Lucas (Sublette)

There’s room for lots of correspondents!! Please vol-
unteer by sending in an article or idea.

All KMJA dues should be
sent to:

Kay Ross
610 S.W. 9th

Plainville, KS 67663

If you have any questions,
you can reach her at (785)
434-2018.

Interested in serving on the KMJA Board of Directors? At the April 2009 meeting the
following positions will be up for election:

President-Elect
Secretary
Treasurer

Northwest Director
Southeast Director

See map above to determine your region. Anyone interested should contact

President
John McLoughlin

(620) 855-2215

Northwest

Southwest

South Central

North Central

Northeast

Southeast

Attachment B

Motion for the Recusal

of Justice Carol A. Beier

May 15, 2012

(excerpt)

Appeal No. 11-106870-S

IN THE SUPREME COURT OF KANSAS

IN THE MATTER OF :

 : DA10088 and DA10598

PHILLIP D. KLINE, :

 Respondent.

 :

MOTION OF RESPONDENT PHILLIP D. KLINE

FOR THE RECUSAL OF JUSTICE CAROL A. BEIER

AND OF CHIEF JUSTICE LAWTON NUSS

WITH REQUEST FOR ORAL ARGUMENT

 Respondent Phillip D. Kline, former Attorney General the State of Kansas, hereby

moves for the recusal of Justice Carol A. Beier and of Chief Justice Lawton Nuss from

any further participation in this case. Specifically, Mr. Kline moves for:

(1) The recusal of Justice Carol A. Beier for her deep-seated antagonism

against Mr. Kline, most notably displayed in her caustic and deceptive

opinion in Comprehensive Health of Planned Parenthood v. Kline, 287

Kan. 372, 197 P.3d 370 (2008) (hereinafter cited as CHPP v. Kline); and

(2) The recusal of Chief Justice Nuss because of Mr. Kline’s role in reporting

conduct that led to a disciplinary sanction for the Chief Justice in 2006.

 Attached to this motion and incorporated herein by reference is the Affidavit of

Phillip D. Kline in Support of Motion for Recusal. Mr. Kline’s Affidavit provides a

concise summary of relevant facts, many of which are already in the record, and some of

which are not. Mr. Kline requests oral argument on this motion.

15

16, 1829:6-7. By contrast, Ms. Carter, who continued as Director of Administration under

Mr. Kline, recalled: “[I]n the time that I worked for Phill Kline I never heard him utter

one bad word about Morrison. And as a matter of fact, he was always very professional in

. . . any discussions about Morrison.” Carter 1829:14-18.

Because the political offices would be in transition on January 8, with movers, the

public and unknown others being present in both offices, Mr. Kline’s staff made the

prudent decision to leave the investigative files and redacted patient records a half-mile

away at the Shawnee County courthouse in the custody of Judge Anderson.
25

VI. Records in Transition

 On Friday, January 5, 2007, Mr. Kline’s chief investigator, Tom Williams,

removed all of the physical abortion investigation files, including the redacted patient

records, from the Attorney General’s office and loaded them into his state vehicle.
26

 The

next day, Williams and Maxwell organized files and records for a Monday delivery to

Judge Anderson (five boxes) and to the Shawnee County District Attorney (three

boxes).
27

 On Saturday night they deposited three other boxes of records in the Attorney

25

 That Mr. Morrison was never investigated or sanctioned by this Court’s Disciplinary Office

for a whole host of questionable and bad behavior speaks volumes about political and judicial

favor in this state.

26

 “I took investigative files, all the records pertaining to this case, put them in the state

automobile nonelectronic files . . . the paper copies.” Tom Williams 905:25-906:3. See also

Tr. of Proceeding at 607:25-608:2, CHPP v. Kline, No. 98747 (Nov. 20, 2007) (“I had taken

everything out of the office, had it in the car[.]”).

27

 See Exhibit 90, Report of the Appointed District Judge [King Report] ¶¶ 91-97 (Jan. 10, 2008).

“[W]e were verifying each record and where everything was going.” Tr. of Proceeding at

609:24-25, CHPP v. Kline, No. 98747 (Nov. 20, 2007) (Tom Williams).

16

General’s office that Morrison was about to assume. This Court described how Williams

secured the records over the weekend.

The patient records and other materials were then locked in the trunk of a

state-owned vehicle Williams was driving. Williams returned a set of

materials to the Attorney General’s office, not including any CHPP or

WHCS patient records, and left the rest of the materials sorted earlier at

Maxwell’s house in the vehicle. The vehicle spent the rest of that weekend

parked in a secure state parking lot.
28

 Mr. Maxwell prepared a court-requested Status and Disposition Report, detailing

the location of the inquisition records. The Report noted that copies of the medical files

and the Kansas Department of Health and Environment (“KDHE”) abortion reports (both

paper and electronic) would be left with Judge Anderson for safekeeping.
29

 A large cache

of records, including Mr. Williams’ investigative file, the sixty-two redacted Tiller files

and corresponding KDHE reports, and related affidavits and transcripts were slated for

delivery to Shawnee County District Attorney Robert Hecht.
30

 On Monday morning, January 8, Mr. Williams and another investigator, Jared

Reed, distributed the records as planned.
31

 Judge Anderson describes the delivery of the

five boxes of records to his office:

28

 CHPP v. Kline, 287 Kan. at 382-83. See also King Report ¶ 98.

29

 Exhibit 78, at ¶ 1.

30

 Id., at ¶ 3.

31

 CHPP v. Kline, 287 Kan. at 383. See also King Report ¶¶ 103-04 (detailing delivery of records

to Judge Anderson and District Attorney Hecht). Mr. Maxwell returned the SRS [Social and

Rehabilitation Services] records as “no longer necessary.” Exhibit 78, ¶ 6. See also King Report

¶ 109 (Williams and Reed “returned all previously obtained SRS records to SRS, completing the

distribution of records.”).

17

I was getting ready to go to our swearing in, that would have been about 15

minutes until nine. Tom Williams and Jared Reed come in, each of them

lugging a big banker’s box and I say, “What is that?” And they say, “Well,

these are the records we’re supposed to deliver.” I said, “Well, I didn’t ask

for the records, where is your report?” And I think they forgot it down in

the car is what they said. I said, “Well, I’ve got to go to our swearing in.”

When I come back then five boxes of records are there and the status and

disposition report is laying in my chair at my desk because they came and

delivered it while I was out.
32

The Supreme Court’s special master, appointed for CHPP v. Kline, found that the five

boxes of records left with Judge Anderson “included copies of the CHPP and WHCS

redacted patient records, KDHE Termination of Pregnancy Reports and the Status and

Disposition Report.”
33

 The following day, Tuesday, January 9, Judge Anderson wrote to Mr. Morrison

and offered him the opportunity “to pick up the inquisition evidence that had been left at

the judge’s chambers by Williams and Reed the day before.”
34

 Veronica Dersch and

Richard Guinn of Morrison’s office visited Judge Anderson Wednesday morning,

January 10. Ms. Dersch recalls: “We met with him and he said there are some things

here in my closet, locked closet that you need to take with you, some materials that were

left with me on Friday . . . and this status and disposition report tells you where

32

 Anderson 749:9-23. Judge Anderson initialed receiving the Report at 9:20 AM. Maxwell

1495:1-19.

33

 King Report ¶ 103.

34

 CHPP v. Kline, 287 Kan. at 384; See also Letter of Hon. Richard D. Anderson to Att’y Gen.

Paul J. Morrison, at 2 (Jan. 9, 2007) (“You may retrieve the evidence returned to the Court which

has been identified in the Status and Disposition Report.”), Exhibit 7, Redacted Materials

released in CHPP v. Kline (May 2, 2008).

18

everything else is.”
35

 At their instruction, Bob Blecha of the Kansas Bureau of

Investigation retrieved the five boxes of subpoenaed records.
36

 Judge Anderson

memorialized the retrieval by Morrison’s people in a court opinion:

On the morning of the day Mr. Kline left office, his agents delivered five

large file boxes of records to the Court with the Status and Disposition

Report. On January 9, 2007, the Court notified newly elected Attorney

General Paul J. Morrison that the materials had been delivered and could be

retrieved. Mr. Morrison’s agents promptly retrieved the materials.
37

He testified similarly in a Supreme Court evidentiary hearing:

When Kline left office on the day that everyone was sworn in, including

judges in our district court, five boxes of records were delivered to me, long

banker’s box records were delivered by the Attorney General’s office to

me. I had Morrison’s officers come over a couple of days later, they

retrieved those records.
38

 Attorney General Morrison’s office also retrieved the files that were left at the

courthouse with Shawnee County District Attorney, Robert Hecht. “[T]here was a whole

bunch at Bob Hecht’s office.” recalled Veronica Dersch. “The entire investigative file

35

 Dersch 67:20-68:2.

36

 “On January 10, 2007, Morrison’s agents picked up the boxes of records which had been

delivered to the court by Kline.” Additional Response to Petition for Mandamus at 3, Morrison v.

Anderson, No. 99,050 (Oct. 19, 2007), Exhibit Z5. See also Anderson 753:8-20 (KBI agent Bob

Blecha “was the person I believe that actually physically carted the records out” that day or the

next morning.); Dersch 68:6-13 (Feb. 21, 2011) (explaining the choice of a KBI agent to retrieve

the boxes “because we felt like we needed a chain of custody”).

37

 Mem. Decision at 3 (Apr. 18, 2007), Exhibit B6. See also id. at 5 (“Five file boxes were

delivered to the Court and retrieved by Attorney General Morrison’s officers.”).

38

 Tr. of Proceeding at 84, CHPP v. Kline, No. 98747 (Nov. 19, 2007), Exhibit B7 (emphasis

added).

19

was there. . . . We sent Mr. Blecha to get them[.]”
39

 The Supreme Court’s Special Master

wrote in his report: “On January 18, 2007 all files left behind with District Attorney

Hecht’s office were turned over to KBI Deputy Director Robert E. Blecka [sic].”
40

 Three months later Judge Anderson stated to Dersch: “There is evidence of crimes

in those [CHPP] records that need to be evaluated.” She replied: “Right. And we have

been evaluating that since you gave us a third copy of those records a week ago.”
41

 As

Mr. Kline explained: “He had access to the case file in paper documents and five boxes

with Judge Anderson. He had access to the medical records that were maintained by

Judge Anderson. He had access to the entire electronic file[.]”
42

 Ms. Dersch confirms that

Bob Blecha was sent out to retrieve the records “right away” after identifying the

locations from the Status and Disposition Report. “The first thing he went to was Judge

Anderson and Robert Hecht’s office.”
43

39

 Dersch 68:17-22. “I had what I called an investigative file, which was in some black folders,

and there were multiple volumes.” Tr. of Proceeding at 606, CHPP v. Kline, No. 98747 (Nov.

20, 2007) (Tom Williams). See also King Report ¶ 104 (“Williams’ investigative records

consisted of multiple black folders that contained investigative reports, memos, and subpoenas

from the inquisition.”).

40

 King Report 66. See also Investigation Report of Special Agent R.E. Blecha (Jan. 18, 2007)

(stating that he picked up “62 files” [redacted Tiller records] from District Attorney Hecht and

two other boxes of inquisition “medical files,” and turned them over to Veronica Dersch “for

safekeeping”), Exhibit A5, at DA 4265.

41

 Tr. of Hr’g at 10:25-11:4, Shawnee County 3rd Dist. Ct., No. 04-IQ-03 (Apr. 10, 2007).

42

 Kline 2080:25-2081:4.

43

 Dersch 140:23-141.

Attachment C

Morrison v. Anderson

case file

(excerpts)

