

Court of Criminal Appeals No. WR-50,961-10
Trial Court Case No. 8701

EX PARTE

IN THE 21ST DISTRICT COURT

RODNEY REED,

IN

APPLICANT

BASTROP COUNTY, TEXAS

**FINDINGS OF FACT, CONCLUSIONS OF LAW
AND RECOMMENDATIONS**

In this post-conviction writ of habeas corpus, the Court has been tasked with gathering and reviewing evidence concerning three claims set forth below and the State's laches defense. The Court has extensively considered the entire record of this case from its trial through the 10 day evidentiary hearing, at which the Court was able to observe witnesses and assess their credibility concerning Applicant's claims. This Court recommends that all relief sought by the Applicant be denied.

FINDINGS OF FACT

The Facts Presented at Trial

1. A thorough review of the evidence presented at the trial of the Applicant's case is essential to adequately address the issues raised in the application filed. The following excellent summary of the evidence is found in *Ex parte Reed* 271 S.W.3d 698, 702-12 Tex. Crim. App. 2008).

Stacey Lee Stites's partially clothed body was discovered on the side of a desolate country road in Bastrop County, Texas on April 23, 1996.

Stacey and her mother, Carol Stites, moved to Bastrop from Smithville in 1995 after Stacey graduated from high school. After briefly working for a car dealership in Bastrop, Stacey began working at the Bastrop H.E.B., a grocery store, as a cashier and bagger in October 1995. In January 1996, Stacey and her mother moved to the nearby town of Giddings so that Stacey could be with her fiancée, Jimmy Fennell. Fennell, who had completed the police academy at the Capital Area Planning Counsel Organization (CAPCO) in October 1995, was hired as a patrol officer with the Giddings Police Department in December.

With a long-term interest in law enforcement, Fennell had previously been employed by the Bastrop County Sheriff's Office as a jailer. Carol described Stacey and Fennell as inseparable since they began dating a few weeks after meeting at the Smithville Jamboree in May 1995. By late December 1995, the two were engaged.

Stacey, Carol, and Fennell moved into an apartment complex just outside Giddings. Stacey and Fennell shared an apartment on the second floor of the apartment building, and Carol lived in a separate one-bedroom apartment downstairs.

With a big church wedding planned for May 11, 1996, Stacey transferred into the produce department at H.E.B. to earn more money. The new assignment required her to report to work at 3:30 a.m. to stock produce for the day. Normally, she would wake up between 2:45 to 2:50 a.m. and take anywhere from five to twenty minutes getting ready to leave for work; she would dress in her H.E.B. uniform, which consisted of blue pants and a red shirt with an H.E.B. insignia on the front. Typically, she would wear a white T-shirt and carry the red shirt with her on the way out the door, along with a plastic cup of juice or water. Although Stacey had access to Carol's white or gray Ford Tempo, she routinely drove Fennell's red Chevrolet S-10 extended-cab truck to work. Carol's car was unreliable and had broken down on the road in the past. When commuting to work, Stacey would take Highway 290 to Highway 21 and then Loop 150/Chestnut Street, over the railroad tracks into Bastrop. The drive took approximately twenty-five to thirty minutes. When she finished her shift in the early afternoon, Stacey

would usually go to Carol's apartment, take a nap, and then get up and prepare things with Carol for the upcoming wedding.

After leaving work on April 22, 1996, the day before she died, Stacey arrived at Carol's apartment early in the afternoon. She ate lunch and took a nap. Fennell came home from work a few hours later, and having borrowed Carol's Ford Tempo, Fennell returned Carol's extra set of car keys to Carol by placing them on a shelf in her apartment. Carol designated the extra set as Stacey's set. The three then briefly talked about their schedules for the following day. Stacey was scheduled to be at work at 3:30 a.m., and Fennell was not scheduled to work. Fennell and Stacey had planned to go to the insurance agent and to pick out flowers for the wedding ceremony after Stacey got off of work. When Fennell suggested driving Stacey to work, Carol offered to drive him to Bastrop to meet Stacey so that Fennell could sleep in. However, Fennell declined Carol's offer, stating that he would drive Stacey to work. Fennell then left in his truck to coach a little-league-baseball team with his friend and coworker, Officer David Hall. He returned between 8:00 and 8:30 p.m. Stacey met Fennell outside of Carol's apartment, and according to Carol, the two then ran upstairs laughing "as hard as they could."

When Fennell and Stacey returned to their apartment, they showered together. Although Stacey was taking birth-control pills, the two did not have sexual intercourse because, at this point in her prescription cycle, the vitamin pills she was taking allowed for a greater possibility of pregnancy. The two also discussed their plans for the next day for a second time. Abandoning their earlier plan, they agreed that Stacey would take Fennell's truck to work, and that Fennell would arrange to have Carol take him to meet Stacey in Bastrop when she got off of work. Stacey then went to sleep at 9 p.m., while Fennell stayed up and watched the news.

The next morning, April 23rd, Andrew Cardenas, Stacey's coworker in the produce department, arrived at the Bastrop H.E.B. around 3:30 a.m. and waited for Stacey in the parking lot. Cardenas would usually wait in his car for Stacey to arrive so that they could "keep an eye on each other, to make sure nobody was around and walk inside the store together . . ." Cardenas regarded Stacey as a punctual employee, and when she failed to show up for work, he became concerned. Cardenas eventually went into work to start his shift, but he kept an eye out for Stacey.

At 5:23 a.m., while on routine patrol, Officer Paul Alexander with the Bastrop Sheriff's Department observed Fennell's truck parked in the Bastrop High School parking lot. Mindful that the truck had not been parked there during his previous patrol of the area and that there were no other vehicles in the lot, Officer Alexander contacted the dispatcher and requested a stolen-vehicle check. The dispatcher reported that the vehicle was registered to an individual with the last name Fennell. Although Officer Alexander knew Jimmy Fennell, he did not know him well, and it did not enter his mind that the truck belonged to Jimmy Fennell. When Officer Alexander looked inside the cab with his flashlight, he noticed that the driver's seat was reclined and that there were books and clothing on the seats. Outside the driver's side door on the ground, Officer Alexander observed a small piece of a broken belt with a buckle. After noting that there was no shattered glass, that the ignition was intact, and that the driver's side door was locked, Officer Alexander concluded that nothing was out of order and returned to his patrol duties.

Still looking out for Stacey to arrive at work, Cardenas finally decided to call Carol between 6:30 and 7:00 a.m. When Cardenas told Carol that Stacey failed to show up for work, Carol became upset and immediately yelled out for Fennell. Cardenas then went back to work, and Carol called Fennell on the phone, waking him up. Frantic, Carol told Fennell that H.E.B. called and told her that Stacey did not show up for work. Fennell rushed down the stairs, putting on a shirt on the way down. He told Carol to call authorities and tell them that he and Carol were looking for Stacey. Carol had both sets of keys to her car, so Fennell took Stacey's set and drove to Bastrop in Carol's Tempo to look for Stacey. He drove to the H.E.B. and then returned to Carol's apartment. He did not see any sign of Stacey or the truck. Meanwhile, officers with the Bastrop Police Department were looking for Stacey, and David Board, an investigator with the Department, called Carol to ensure her that they were doing everything possible to locate Stacey.

At approximately 9:00 a.m., after authorities received the missing-persons report, Ed Selmala, an investigator with the Bastrop Police Department, was dispatched to the Bastrop High School parking lot. Upon arrival, Investigator Selmala notified other law enforcement officers, including Board, of the truck's location and requested assistance. While numerous investigators from the Bastrop Police and Sheriff's Departments were photographing the truck and other pieces of evidence, Officer Alexander was called back into work to explain why he ran the license plate on the truck earlier that morning and to write a report.

The truck was later taken to a local tow shop and held until it could be transported to Austin so that members of the Texas Department of Public Safety Crime Laboratory (DPS Crime Lab) could process it for evidence. While the truck was at the tow shop in Bastrop, authorities requested Fennell's presence to identify items found in and outside of the truck. Fennell was specifically instructed not to touch anything and to peer into the cab and identify anything that was not supposed to be in the vehicle. Fennell observed several things in the truck that were "out of the ordinary." First, one of the tennis shoes that Stacey normally wore to work was on the floorboard of the passenger's side of the truck. Second, there was a foamy substance resembling saliva on the carpet covering the hump over the truck's transmission. Third, there were broken pieces of green plastic in the console from the type of cup that Stacey usually took with her in the truck. Fourth, the driver's seat was laid back at a forty-five-degree angle. Fifth, the driver's seatbelt was still buckled. And sixth, there was a large smudge on the back window on the passenger's side. Fennell also identified several items found outside the truck. First, there were carbon copies of checks from his checkbook. And second, regarding the piece of the belt with a buckle attached, Fennell told investigators that it was part of the belt that Stacey normally wore to work. After this, Fennell returned to his apartment complex in Giddings.

When the truck was delivered to the DPS garage in Austin, a crime-scene team began to process it for evidence. The team stopped their initial overview of the truck when Stacey's body was discovered by Kenneth Osborn shortly before 3:00 p.m. on Bluebonnet Drive, located off of FM 1141. Osborn, a real estate appraiser, was early for a 3:00 o'clock appointment and decided to drive on Bluebonnet Drive to pick some flowers for his wife. He spotted Stacey's body among some thorny brush in a ditch on the side of the road. When Osborn approached Stacey's body, he realized that she was dead. He got back into his car, stopped at a house nearby, called the police, and then went back to Bluebonnet Road to wait for the police.

John Barton, an investigator with the Bastrop County Sheriff's Department, was one of the first law-enforcement officers to arrive at the scene. He covered Stacey's body with a green blanket to prevent the media, circling above in a helicopter, from taking photographs. He also closed off the crime scene and began to photograph the area and Stacey's body. Shortly thereafter, Bastrop authorities, joined by Texas Ranger L.T. Wardlow, who became the designated lead investigator assigned to work with both the Bastrop Police and Sheriff's

Departments, decided to call in DPS Crime Lab members to process the scene.

The DPS crime-scene team arrived in Bastrop from Austin at approximately 5:15 p.m. Karen Blakley, who specialized in DNA and serology, was designated the team leader by her coworker, Wilson Young. Other members of the team, led by Blakley, included a trace analyst, a photographer, a latent-print examiner, and a trainee in serology and DNA. Detailing the condition of Stacey's body, Blakley noted that Stacey was missing a shoe and that her white sock was clean, indicating that she had not likely walked on an outside surface. An H.E.B. name tag with the name "Stacey" written on it was found in the crook of Stacey's leg, and a white T-shirt, which Fennell later identified as belonging to him, was strewn over some brush near Stacey's body. Stacey was clothed in a black bra and a pair of blue pants with a broken zipper. Her visible green underwear was wet in the crotch and bunched around her hips. Viewing this as indicative of a sexual assault, Blakley tested for the presence of semen, and the initial test yielded a positive result. Blakley then collected additional swab samples from Stacey's vagina and breasts. Because rigor mortis had set in, Blakley could not determine if Stacey had been anally sodomized. "She was already very stiff, and in order for me to try to get to the anal area I could possibly cause injury or further damage and make it look like she had suffered something that she didn't."

According to Blakley, it "looked like a great force had been applied [to Stacey's neck] . . . because it was like an indentation but red, like it had cut into her skin." Blakley concluded that the injury was caused by a piece of webbed belt that was located near Stacey's body on the side of the dirt road "[b]ecause it matched the pattern that was on [Stacey's] neck." And when the piece of belt with a buckle found near Fennell's truck at the high school was brought to the scene, Blakley compared the two and concluded that they matched. Another criminalist on the team designated to search for trace evidence concurred with Blakley's determination, concluding that the pieces matched. Going a step further, he also concluded that the belt had been torn not cut.

Documenting other injuries to Stacey's body, Blakley observed that there were scratches on her abdomen and arms, a burn from a cigarette on her arm, and shallow wounds on her wrists and back that looked like they were caused by fire-ant bites. Blakley also documented a large amount of mucus that ran from Stacey's nose, down the side of her face, and into her hair.

Terry Sandifer, the latent-fingerprint examiner, collected two Busch beer cans that were located across the road from where Stacey's body was discovered. When Sandifer processed the cans for fingerprints at the lab, she discovered no suitable fingerprints to analyze.

After processing the scene, Blakley returned to the lab that evening around 11:00 p.m. so that she could look at the substance on the vaginal swabs under a microscope. She discovered intact sperm-sperm heads with the tails still attached--that, in her opinion, indicated that the sexual activity was recent. Her conclusion was based on a published study finding that "26 hours is about the outside length of time that tails will remain on a sperm head inside the vaginal tract of a female." She immediately reported her finding to Ranger Wardlow. Ranger Wardlow viewed the presence of semen as a "smoking gun," surmising that the evidence of sexual assault gave the perpetrator a motive to kill. Ranger Wardlow theorized that identifying the man who left the semen would lead to the discovery of Stacey's killer.

Dr. Robert Bayardo, the Travis County Medical Examiner, conducted an autopsy on Stacey's body the following afternoon at 1:50. He estimated that Stacey died on the 23rd of April at 3:00 a.m., give or take a few hours, based on changes that occur in the body after death. Dr. Bayardo noted that Stacey had pre- and post-mortem injuries. He differentiated between the two based on the absence of bleeding; once the heart stops beating, there is no more bleeding and no more bruising. The burn, which Blakley believed was caused by a cigarette, occurred after Stacey died, as did several scratches, in Bayardo's opinion. Although Stacey's skull showed no outward signs of injury, when Dr. Bayardo looked inside the skull, he documented multiple bruises that "had the appearance of injuries sustained by being struck on the head with the finger knuckles with a closed hand." Comparing the injury pattern on Stacey's neck with the pieces of webbed belt collected by authorities, Dr. Bayardo concluded that the belt was the murder weapon and that Stacey died as a result of asphyxiation caused by strangulation. He estimated that asphyxiation takes three to four minutes and that a person becomes unconscious within one to two minutes.

Because of evidence indicating sexual assault, Dr. Bayardo took vaginal swabs. Viewing the swabs under a microscope, he observed the presence of sperm with both heads and tails. This, according to Dr. Bayardo, indicated that the sperm had been introduced into Stacey's vagina "quite recently." Continuing the sexual-assault exam, Dr.

Bayardo took rectal swabs. Viewed under a microscope, he identified several sperm heads without any visible tails, which led him to report the result of the test as negative. Sperm, according to Dr. Bayardo, breaks down much faster in the rectum than it does in the vagina because of the presence of other bacteria in the rectum. When conducting a visual exam of Stacey's rectal area, Dr. Bayardo noticed that her anus was dilated and that there were some superficial lacerations on the posterior margin. In his opinion, this was consistent with penile penetration, even though he did not entirely rule out the possibility that the presence of sperm in the anus was the result of seepage from the vagina. Utilizing his education and experience about determining whether a particular injury occurred before or after death, Dr. Bayardo concluded that Stacey sustained the injury to her anus at or around the time of her death and that the penetration was therefore not consensual.

Because Blakley had prior commitments, Young took over the serological duties on the 24th. Young conducted two types of Polymerase Chain Reaction (PCR) DNA testing, DQ-Alpha and D1S80, on Stacey's blood, the vaginal swabs taken by Blakley and Dr. Bayardo, and the substance found on the crotch of Stacey's underwear. Young conducted only one type of PCR DNA testing, DQ-Alpha testing, on the anal swabs taken by Dr. Bayardo because the quantity of sample was limited.

Every person receives one DQ-Alpha allele and one D1S80 allele from each parent; therefore, every person possesses two DQ-Alpha alleles and two D1S80 alleles. Stacey's blood possessed the DQ-Alpha alleles of 1.2 and 4 and the D1S80 allele of 24, which meant that each of her parents contributed a 24 D1S80 allele to her genetic makeup. On the male portion of the vaginal swabs taken by Dr. Bayardo, the results showed DQ-Alpha alleles 1.2, 3, and 4 and D1S80 alleles of 22 and 24. The presence of three DQ-Alpha alleles, according to Young, is a common occurrence when there is carryover of DNA from either of the two donors that cannot be entirely eliminated during the testing process and does not affect the validity of the results. The 22 D1S80 allele was foreign to Stacey. Regarding the vaginal swab taken by Blakley, the male portion showed DQ-Alpha alleles of 1.2 and 3 and D1S80 alleles of 22 and 24. This signified no carryover from Stacey and indicated that the semen donor possessed the DQ-Alpha alleles of 1.2 and 3 and the D1S80 alleles of 22 and 24. Testing on the male portion from the rectal swabs indicated the presence of DQ-Alpha alleles 1.2, 3, and 4. While there was carryover, the 3 DQ-Alpha allele was foreign to Stacey. Testing of the male portion of DNA from the

crotch of Stacey's underwear showed the presence of DQ-Alpha alleles 1.2 and 3 and D1S80 alleles 22 and 24, indicating the absence of any carryover. Finally, testing on the swabs from Stacey's breasts showed the presence of DQ-Alpha alleles 1.2, 3, and 4 and D1S80 alleles of 22 and 24. The 3 DQ-Alpha allele and the 22 D1S80 allele were foreign to Stacey, even though there was carryover. Given the results, Young concluded that there was a single semen donor.

Young also participated in processing the truck on the 25th, accompanied by Sandifer, the latent-print examiner, and Ranger Wardlow. Blakley joined them the next day when she returned to work. In processing the truck and the carbon copies of Fennell's checks found outside the truck for prints, Sandifer did not discover anything remarkable. Sandifer could find only a few items with suitable prints. When she examined the prints, she was either unable to make a match or identified the prints as belonging to either Stacey or Fennell. Young focused on looking for the presence of blood or semen but discovered none. And although Young collected other items, including a portion of the saliva or mucus substance that Fennell previously noticed on the carpet over the transmission hump, he did not discover anything significant that would help in identifying the perpetrator. Blakley, having observed Stacey's body, noted that the substance on the transmission hump looked similar to the mucus that had flowed out of Stacey's nose.

Young, Ranger Wardlow, and Blakley all took note of the reclined position of the driver's seat and that the driver's seatbelt was fastened. Ranger Wardlow specifically noted that the lap portion of the belt looked like someone sat on it because it was in a downward bow. The three then tested whether it was possible to pull a person from the vehicle while the seatbelt was fastened. Putting Blakley, who was similar in height and weight to Stacey, in the driver's seat with and without the lap belt on, Ranger Wardlow and Young took turns pulling her from the vehicle by either the feet or the shoulders. In each instance, Ranger Wardlow and Young were able to remove Blakley from the truck. Further, when Young, who was six-foot-two, sat in the reclined driver's seat, he noticed that he had a clear view out of the back window of the truck in the rearview mirror. When DPS completed processing the truck, it was returned to Fennell. Fennell immediately transported it to the dealership and traded it in.

Over the course of the next eleven months, authorities focused their investigation on people that Stacey knew, and with a \$50,000

reward offered by H.E.B., numerous leads and information poured in. For instance, a newspaper-delivery person reported that Stacey's body was not on Bluebonnet Drive when he drove by the site where her body was found at 4:00 a.m. In all, officials interviewed hundreds of people, including former classmates, boyfriends, and coworkers, as well as Stacey's friends and coworkers at H.E.B. Over twenty-eight male suspects were identified, some immediately and some during the ensuing investigation. Each suspect was asked to consent to give blood, hair, and saliva samples. With the exception of one, Brian Haynes, all of the suspects offered their consent and provided the samples. Although Haynes refused to consent, he was compelled to provide samples after authorities obtained a search warrant. Authorities also requested and obtained samples from Officer Hall. Because of his friendship with Fennell, Officer Hall was viewed as a suspect. Upon request, he voluntarily provided samples.

Hall, who lived approximately one block away from Fennell's apartment, had an alibi-that he was home with his wife, Carla Hall, when Stacey disappeared. When investigating Officer Hall, Ranger Wardlow found no evidence refuting Officer Hall's alibi. The alibi, coupled with DNA testing excluding Officer Hall, led Ranger Wardlow to conclude that Officer Hall had not been involved in Stacey's death.

As the last known person to see Stacey alive, Fennell was deemed a suspect from the outset. Despite this, authorities never made an effort to search Fennell's apartment. Fennell, however, was vigorously interrogated on several occasions by Ranger Wardlow, who was, at various times, joined by Investigators Selmala, Barton, or Board. Fennell also voluntarily provided authorities with a blood sample, and even though DNA testing excluded him as the donor of the semen, authorities tried to make a case against him anyway. Ruling out the possibility that Fennell used Carol's Ford Tempo during the commission of the offense because Fennell had to retrieve the keys from Carol on the morning of the 23rd before he went looking for Stacey, Ranger Wardlow investigated alternative methods of transportation that Fennell could have used. Toward that end, Ranger Wardlow examined taxi records and the vehicle mileage on all of the cars belonging to the Giddings Police Department. This investigation revealed nothing, and officials believed that Fennell could not have walked the thirty-five miles from Bastrop to Giddings between 3:00 a.m. and 6:45 a.m. Authorities also canvassed Fennell's apartment complex, looking for anyone that could shed some light on anything relating to Stacey or Fennell on the morning of the 23rd. No one reported being awake and about that morning. Finding no evidence to

support Fennell's involvement in the crime, authorities eventually eliminated him as a suspect.

David Lawhon, Brian Haynes's brother, emerged as a viable suspect shortly after Stacey was killed when authorities discovered that he murdered a woman named Mary Ann Arldt in Elgin. Arldt was murdered by Lawhon a few weeks after Stacey was killed, and officials learned that Lawhon had bragged about killing Stacey. Because the two cases bore some similarities, authorities homed in on Lawhon in investigating Stacey's case. A few people informed authorities that there had been a relationship between Lawhon and Stacey, but authorities were unable to confirm any connection between the two. Indeed, a mutual friend never had any indication from either Lawhon or Stacey that they knew one another. Like Fennell, Lawhon was excluded as the donor of the semen through DNA analysis and was later eliminated as a suspect.

Investigator Selmala also became a suspect in August 1996 after he committed suicide in his home. Ranger Wardlow investigated his death. A note written by Investigator Selmala's girlfriend was found by his body. The note revealed that he was distraught over his relationship with his girlfriend. Taking into account his knowledge about Investigator Selmala, which included the note and the investigation into Stacey's death, Ranger Wardlow found no reason to conclude that Investigator Selmala had any involvement in Stacey's death. Indeed, the investigation into Stacey's death revealed no connection between Investigator Selmala and Fennell or Investigator Selmala and Officer Hall. The only common thread between Investigator Selmala and the other two was that all three were law-enforcement officers. Nevertheless, Ranger Wardlow directed that a blood sample be drawn from Semala during Selmala's autopsy and submitted to DPS for DNA testing. Ranger Wardlow made this decision anticipating that someone might try to link Investigator Selmala's suicide to Stacey's murder. If such an allegation ever arose, Ranger Wardlow would then be able to give an answer--DNA testing cleared Investigator Selmala as a suspect.

All of the other potential suspects that were investigated were excluded as a result of DNA testing.

Eventually, officials received information that led them to look into Reed, an African-American who was approximately the same height as Young, as a suspect. Throughout their investigation, officials found nothing that indicated that Stacey knew Reed. Reed lived in the

City of Bastrop on Martin Luther King Drive near the railroad tracks. Several of Reed's family members and friends, as well as his girlfriend, lived nearby. Bastrop High School is also located near the railroad tracks, about sixth-tenths of a mile from Reed's house. The location of Reed's home was significant to authorities because Fennell's truck was found nearby at the Bastrop High School. Authorities had, early in the investigation, theorized that the location was convenient for the perpetrator.

Reed was frequently seen by Bastrop patrol officers walking in the area near his home late at night. When he worked the night shift in 1995 through the early part of 1997, Officer Michael Bowen would see Reed almost every night between 9:00 p.m. to 3:00 a.m. or 4:00 a.m. When Officer Bowen saw Reed, Reed was usually at Long's Star Mart, located near Reed's house on Loop 150/Chestnut Street and Haysel Street. Bowen also saw Reed walking along the railroad tracks on more than one occasion. Officer Steven Spencer reported seeing Reed in the early morning hours walking near Long's Star Mart and the All Star Grocery, which was located at Loop 150/Chestnut and Pecan Street.

Officials contacted DPS to inquire about whether Reed had a DNA sample on file with the state database, which includes compiled DNA from convicted sexual offenders. When they learned that there was a sample, they requested a comparison between Reed's DNA and the DNA from the vaginal swab taken by Blakley. Michelle Lockhoof, a specialist in DNA and serology with DPS, conducted DQ-Alpha and D1S80 PCR testing on the two samples. Reed's DQ-Alpha alleles were identified as 1.2 and 3 and his D1S80 alleles were identified as 22 and 24. When compared with the sample taken from Stacey, Reed could not be excluded as the donor of the semen. In Young's opinion, 99.8% of the Caucasian population, 99.8% of the African-American population, and 99.92% of the Hispanic population would be excluded as the donor of the semen.

Investigator Board interviewed Reed after learning that the preliminary DNA results could not exclude him as a suspect. Investigator Board withheld the results of the DNA testing and Mirandized Reed. Reed waived his rights and gave a written statement. In it, he stated, "I don't know Stacey Stites, never seen her other than what was on the news. The only thing that I do know is what was said on the news is that she was murdered." Pursuant to a search warrant, blood was drawn from Reed and turned over to the DPS lab.

Lockhoff subjected the sample to a more discriminating type of DNA testing, Restriction Fragment Length Polymorphism (RFLP). Once again, Reed could not be excluded as the donor of the semen when four individual sites were tested. Regarding the statistical frequency in which Reed's RFLP profile would appear in the population, Lockhoff calculated that it would be one in 590 million for the Caucasian population, one in 330 million for the African-American population, and one in 3 billion for the Hispanic population. Combining the results of the PCR and RFLP testing, the frequency in which Reed's genetic profile would be present in the world's population is one in 5.5 billion for the Caucasian, African-American, and Hispanic populations.

Reed's father and three brothers were then excluded as possible donors through DQ-Alpha and D1S80 DNA testing.

Because the testing conducted by DPS could not exclude Reed, DPS sought the assistance of LabCorp, an independent lab, to conduct additional testing. Meghan Clement, the director for the forensic-identity-testing department, received DNA samples from Stacey and Reed and conducted PCR testing, which included testing on genetic sites of the DNA strand that are distinct from those considered during DQ-Alpha and D1S80 testing. Looking at ten different sites on the male fraction of the substance on the vaginal swab taken from Stacey, Clement could not exclude Reed as the contributor of the semen; in fact, the sample matched Reed's genetic profile. The probability of randomly selecting an unrelated individual with this profile is approximately one in 449,000,000 for the Caucasian population, one in 46,800,000 for the African-American population, and one in greater than 5,500,000,000 for the Hispanic population. Combining some of the additional PCR testing with the previous DQ-Alpha and D1S80 results, only one person in the world's population would have this particular genetic profile. Testing on the male portion of the substance from the rectal swab revealed DQ-Alpha alleles of 1.2 and 3 and, therefore, matched Reed's DQ-Alpha profile. Recalling her prior experience working on sexual-assault cases for ten-and-a-half years, Clement noted that she never found intact sperm more than twenty-four hours after commission of a vaginal-sexual assault and that sperm breaks down faster in the rectal area than in the vaginal vault.

Reed was charged with capital murder in May 1997. At trial, to raise reasonable doubt during the guilt phase, Reed mounted a two-prong challenge to the State's evidence. First, Reed pointed to the possibility that another person, particularly Fennell and Lawhon, had committed the offense. And as a secondary theory, Reed focused on

showing that he had a romantic relationship with Stacey and that his semen was therefore present in Stacey's body because of consensual intercourse.

To prove a romantic relationship between Stacey and Reed, Reed's defense team called Iris Lindley, a longtime friend of Reed's parents, to testify. In early 1996, Lindley was sitting on the porch of Reed's house visiting with Reed's mother. A young woman with brown hair pulled in front of the house in a gray truck, walked up to the porch, and asked if Reed was home. When Reed's mother told the young woman that Reed was not home, the young woman asked Reed's mother to tell Reed that "Stephanie" had come by. Clarifying the name, Lindley said that it was either "Stacey or Stephanie." When Lindley was shown a picture of Stacey, she stated that Stacey looked like the young woman who had come by Reed's house that day. While Lindley first testified that she formulated the impression that Stacey and Reed were dating, she conceded on cross-examination that she had no such knowledge.

To establish that Lawhon knew Stacey, Reed's attorneys called Jose Coronado, who had worked with Lawhon at Walmart and with Stacey in the produce department at the H.E.B., to testify. Coronado stated that he once saw Stacey and Lawhon talking in the Walmart parking lot and that later, when he and Stacey worked together at H.E.B., Stacey told him that she and Lawhon had dated and that Lawhon was "sort of a player." On cross-examination, the State asked Coronado whether it would surprise him to know that Lawhon was dating a woman named Christie Macy and that she would frequently meet him in the Walmart parking lot. Coronado stated that he did not know about Macy or that she met Lawhon in the parking lot.

Supporting Coronado's testimony, Cynthia Jones, a friend of Lawhon's, testified that she and her boyfriend were with Lawhon and Stacey at a party in Elgin and then again at Smithville Jamboree in 1995. Jones said that Lawhon introduced Stacey as "his girl" for the first time at the Jamboree.

Scott Parnell furthered the defense's strategy to implicate Lawhon when he testified that Lawhon confessed to killing Stacey. While drinking at a bar one night in 1996, Lawhon told Parnell that he strangled Stacey with either his or her belt and that Stacey had pretty blue eyes before she closed them. On cross-examination, the prosecution questioned Parnell about a signed written statement that Parnell made at the Sheriff's Department in which Parnell stated that

Brian Haynes made the confession. Explaining the evident discrepancy, Parnell testified that both Lawhon and Haynes had confessed. Additionally, when the prosecution inquired about the motive behind his testimony, Parnell admitted that he knew about the \$50,000 reward offered by H.E.B.

To rebut the evidence supporting any relationship between Stacey and Lawhon, the State called two of Stacey's best friends from high school to testify. Cathy Vacek went to the Jamboree with Stacey in 1995 and stated that she would have known if Stacey dated Lawhon and had gone with him to the Jamboree. Sherry Lastovica went to the Jamboree with Stacey on Friday night in 1995 and stated that after Stacey attended the Jamboree for a second time the following day, Stacey told Lastovica that she had met Fennell. Neither woman knew anything about a relationship between Stacey and Lawhon.

The State also offered testimony from Lawhon's wife. She specifically remembered the night that her husband murdered Arldt. On that night, when Lawhon failed to come home, she locked the screen door, which did not have a key, so that she would know when he got home. When he finally returned home, the two then argued about it. She recalled that the argument ensued because it was unusual for him to come home so late. When asked whether anything like that happened on April 23rd, Lawhon's wife remembered the day because it was her son's first birthday, and she stated that nothing unusual happened.

Turning their attention to Fennell, Reed's defense team devoted a considerable amount of time highlighting the shortcomings of the investigation into Fennell by officials. Specifically, they were able to call the jury's attention to the fact that the lion's share of information provided to officials about Stacey's whereabouts before she died, Stacey's routine and habits, and the items in Fennell's truck was given by Fennell himself. They also emphasized that officials did not search Fennell's home, thereby precluding the possibility of ever discovering evidence that may have implicated Fennell.

Tami Renee Hannath, Stacey's high-school friend, cast Fennell as controlling and possessive. She testified that when she and Stacey were on the phone, making arrangements for Stacey to come to Smithville for a visit, Fennell came home. Stacey then told him about the upcoming plans while Hannath remained on the phone and then the phone was disconnected.

Finally, Reed's defense team presented its own DNA expert, Dr. Elizabeth Ann Johnson from Technical Associates Incorporated. Dr. Johnson's DQ-Alpha and D1S80 DNA test results on the vaginal swabs taken by Blakley and the fluid found in Stacey's underwear were consistent with those obtained by DPS. And although Dr. Johnson attempted to test the rectal swab, she determined that there was not enough DNA to conduct accurate testing. Dr. Johnson's DQ-Alpha testing on the saliva from breast swabs taken by Blakley yielded the same results as the previous testing conducted by DPS. On the swab taken from Stacey's left breast, testing indicated 1.2, 4.1, and 3 alleles, and on the swab taken from Stacey right breast, testing indicated 1.2, 3, and 4.1 alleles. Dr. Johnson conceded that in all of the sixteen sites tested in this case, Reed could not be excluded as the donor of the semen and saliva found on Stacey's body. Further, Dr. Johnson did not dispute the statistics that Lockhoff devised as a result of her testing.

To quell the prosecution's theory that Stacey had been anally sodomized before her death, Dr. Johnson was questioned about vaginal drainage. Dr. Johnson testified that vaginal drainage, which allows semen to be deposited in surrounding areas, may occur when a body is moved around after intercourse. She opined that when there has been an ejaculation in the rectal area, there should be a lot of sperm because a full ejaculate contains hundreds of millions of sperm. And regarding the decomposition of sperm, Dr. Johnson stated that she was unaware of any difference in the rate of decomposition of sperm in the vagina versus that in the rectum. In her experience, she obtained better sperm samples from rectal swabs. On cross-examination, Dr. Johnson admitted that a male can deposit a small amount of sperm without ejaculating when there is penetration and that trauma to the anal area should be considered when determining whether there has been penetration. *Ex parte Reed*, 271 S.W.3d 698, 702-12 (Tex. Crim. App. 2008).

2. On May 18, 1998, Applicant, Rodney Reed, was found guilty of the capital murder of Stacey Stites. On May 28, 1998, Applicant was sentenced to death.

Present Procedural History

3. The conviction challenge presently before the Court comes from Applicant's tenth state habeas application, filed on November 11, 2019.

4. In Applicant's tenth application, he raised four grounds for relief:

Ground One: The State suppressed favorable, material evidence known to Richard Derleth, Wayne Fletcher, and Jim Clampit;

Ground Two: Jimmy Fennell testified falsely when he denied murdering Stacey Stites, denied knowing Applicant, and said his relationship with Stacey Stites was good;

Ground Three: Applicant's trial attorneys were ineffective for failing to adequately investigate Stites's time of death, the length of time sperm remains morphologically intact, and evidence of a prior consensual relationship between Applicant and Stites; and

Ground Four: Applicant is actually innocent of capital murder.
5. Because Applicant's tenth application was filed subsequent to his initial one, the Court of Criminal Appeals considered it under Section 5 of Article 11.071 of the Code of Criminal Procedure. *Ex parte Reed*, No. WR-50,961-10, 2019 WL6114891, at *1 (Tex. Crim. App. Nov. 15, 2019).
6. On November 15, 2019, the Court of Criminal Appeals remanded three grounds from the tenth application:

After reviewing the application, we find that Applicant's *Brady* [Ground One], false testimony [Ground Two], and actual innocence [Ground Four] claims satisfy the requirements of Article 11.071 § 5. Accordingly, we remand those claims to the trial court for further development. *Ex parte Reed*, 2019 WL 6114891, at *2.
7. On April 15, 2020, the State filed its answer. It asserted that Applicant's *Brady* claim (Ground One) was barred by laches and otherwise meritless; that Applicant's false testimony claim (Ground Two) was barred by laches, non- retroactivity principles, procedurally defaulted, and meritless; and that Applicant's actual innocence claim (Ground Four) failed. Answer 1–60.
8. On June 17, 2021, this Court entered an order designating Applicant's *Brady* (Ground One) false testimony (Ground Two), and actual innocence (Ground Three) claims for factual development, along with the State's laches defense. Mem. Ruling & Order 1–2. The Court determined that credibility is crucial in this case, so it set the matter for a live, in-person evidentiary hearing at which the Rules of Evidence apply. *Id.* at 2.

9. Over the course of nearly two weeks, starting on July 19, 2021, the Court heard live testimony and admitted numerous exhibits, including the records from all from Applicant's trial and all prior state habeas proceedings.

GROUND ONE—SUPPRESSION OF FAVORABLE, MATERIAL EVIDENCE

Applicant's Allegation

10. Applicant claims that three deputy sheriffs were aware of favorable, exculpatory information that was not disclosed by the State. Appl. 77–83. First, Richard Derleth, a then-Bastrop County Deputy Sheriff, was supposedly told by unnamed and unknown HEB employees that Stites and Fennell fought. *Id.* at 79–80. Second, Charles Wayne Fletcher, also a then-Bastrop County Deputy Sheriff, claims to have observed relationship difficulties between Stites and Fennell, heard Fennell say that he believed Stites was unfaithful and having an affair with a black man, and observed odd behavior by Fennell at Stites's funeral and burial services. *Id.* at 80–81. Third, Jim Clampit, a then-Lee County Deputy Sheriff, asserts that he overheard Fennell say at Stites's funeral that she got what she deserved. *Id.* at 81–82. Applicant claims this information is material because Fennell would not have waived his Fifth Amendment privilege and testified for the State, or trial counsel would have impeached Fennell if he did testify and rebutted evidence that Fennell and Stites were happily engaged. *Id.* at 82–83.

Factual Conclusions

Richard Derleth

11. Applicant did not call Richard Derleth to testify at the evidentiary hearing despite the Court's admonition that "credibility of the testimony is crucial to this court's resolution of these fact issues." ODI at 2.
12. The Court makes a negative credibility determination concerning Derleth because he did not testify, because he waited decades to bring forth his "recollection," and because, as a peace officer, he did not ensure that investigators on Stites's case, or those handling it postconviction, knew of his "recollection."
13. The Court finds Derleth's "recollection" suspect because it is from decades ago and is nonspecific as to who told him about a supposed alert system at HEB and who he later told about that system.

14. The Court does not believe that Derleth received information from HEB employees concerning a system designed to alert Stites when Fennell arrived at HEB.
15. There is no evidence that Derleth was part of the investigation into Stites's murder or that he told anyone involved in the investigation.

Charles Wayne Fletcher

16. The Court makes a negative credibility determination concerning Fletcher because he waited decades to bring forth his "recollection," and because, as a peace officer, he did not ensure that investigators on Stites's case, or those handling it postconviction, knew of this "recollection."
17. The Court finds Fletcher's recollection suspect because it is from decades ago, because it conflicts with the recollection of Etta Wiley, who the Court finds credible, and because it conflicts with the recollection of Fennell.
18. The Court finds Fletcher's recollection suspect because, despite his claim that he had a gut feeling about Fennell's involvement in Stites's murder, 2.RR.278, he never told his then-wife, Wiley, about these suspicions or interactions with Fennell, and he behaved contrary to such suspicion by supporting Fennell, 2.RR.179-81, including going to Stites's burial.
19. The Court finds Fletcher's recollection suspect because, when he testified, he recalled that Curtis Davis was at the barbecue where Fennell supposedly expressed his concern over Stites's infidelity but did not mention that in his affidavit and had just found out that Davis had died. 2.RR.287.
20. The Court credits Fletcher's testimony that he was not involved in the investigation and that he told no one involved in the investigation about his "recollection." 2.RR.288, 292.
21. The Court finds Fletcher's testimony suspect because, as he admitted, his wife has done a lot of research in the case, and it influenced his coming forward. 2.RR.295-96.
22. The Court finds Fletcher's testimony suspect because he believes in the conspiracy theory that Ed Selmala was murdered despite the Texas Rangers finding Selmala's death to be a suicide. 2.RR.296-97.

23. The Court does not believe that Fennell told Fletcher about his supposed suspicion that Stites was having an affair with a black man.
24. The Court does not believe Fletcher's recollection that Fennell and Stites were fighting.
25. The Court puts little stock into Fletcher's recollection that Fennell was behaving oddly during Stites's memorial and burial.
26. Generally, where Fletcher and Fennell's testimony differ, the Court finds Fennell's testimony to be more credible and, thus, finds Fletcher's testimony to be uncredible.

Jim Clampit

27. The Court makes a negative credibility determination concerning Clampit because he waited decades to bring forth his "recollection," and because, as a peace officer, he did not ensure that investigators on Stites's case, or those handling it postconviction, knew of this "recollection."
28. The Court makes a negative credibility determination concerning Clampit because he improperly testified for a friend while in uniform and because the Texas Parks and Wildlife Department determined that he committed perjury during that testimony. 2.RR.25-30; SX 16
29. The Court finds Clampit's recollection suspect because it is from decades ago and because of Clampit's admission that his memory "is not as clear as it should be." 2.RR.37.
30. The Court finds Clampit's testimony suspect because, as he admitted, he has paid attention to the publicity surrounding the case, including Fennell's convictions in Williamson County, and it influenced his coming forward. 2.RR.13-14, 20, 22-23.
31. The Court credits Clampit's testimony that he was not involved in the investigation and that he told no one involved in the investigation about his "recollection." 2.RR.15, 19-22.
32. The Court finds Clampit's testimony suspect because he didn't think that Fennell's supposed statement that Stites "got what she deserved," which "shocked" him, was important until 2019, when there was significant media coverage about the case. 2.RR.13-1, 20, 36.
33. The Court finds that the Lee County Sheriff's Office had no involvement in the investigation, as Clampit admitted, 2.RR.24, and as credibly

testified to by Rocky Wardlow, 6.RR.169–70, and Rodney Meyer, 6.RR.36.

34. Generally, where Fletcher and Fennell's testimony differ, the Court finds Fennell's testimony to be more credible and, thus, finds Fletcher's testimony to be uncredible.

Laches

35. The Court finds that one of the lead investigators, John Barton, in the murder of Stacey Stites has passed away. SX.33.
36. The Court finds that another of the investigators, Ronnie Duncan, in the murder of Stacey Stites, and who was the first investigator to talk to Fennell after Stites was reported missing, has dementia. 6.RR.16.
37. The Court finds that the police officer who found Fennell's red pickup truck and half the murder weapon in the Bastrop High School, Paul Alexander, has passed away. SX.32.
38. The Court finds that the medical examiner who conducted the only autopsy of Stites, Roberto Bayardo, has dementia. SX.31.
39. The Court finds that Fennell's friend, Curtis Davis, Jr., and primary witness at the evidentiary hearing in the eighth state habeas proceeding, has passed away. SX.35.
40. The Court finds that a work friend of Stites, Suzan Byars, has passed away. SX.34.
41. The Court finds that a friend of Stites, Michael Kirby, has passed away. SX.36.
42. The Court finds that the SANE nurse, Karen Woodward, who performed a sexual assault examination on Vivian Harbottle, has passed away. SX.40.
43. The Court finds credible the expert testimony of Dr. Deborah Davis regarding the deterioration of memory over time, and its ability to be influenced and distorted by pre-event bias and post-event information exposure. 7.RR.22–228.
44. The Court of Criminal Appeals has found that Applicant has abused the writ on numerous occasions. *See, e.g., Reed v. State*, 541 S.W.3d 759, 778 (Tex. Crim.App. 2017).

45. The Court of Criminal Appeals has described Applicant's postconviction litigation as a "piecemeal approach." *Reed v. State*, 541 S.W.3d 759, 778 (Tex. Crim. App. 2017).
46. The Court of Criminal Appeals affirmed a finding that Applicant's request for postconviction DNA testing was done to unreasonably delay the execution of his sentence or the administration of justice. *Reed v. State*, 541 S.W.3d 759, 777–80 (Tex. Crim. App. 2017).
47. The United States Court of Appeals for the Fifth Circuit found that Applicant's post judgment, district court submissions were untimely. *Reed v. Stephens*, 739F.3d 753, 768 n.5 (5th Cir. 2014).
48. Most of Applicant's evidence in his seventh, eighth, ninth, and tenth applications has come about at or around the time of his execution settings in March 2015 and November 2019.
49. Applicant's seventh state habeas application was filed in February 2015, a little more than two weeks before his March 2015 execution setting.
50. Applicant's eighth state habeas application was filed in June 2016, a little more than a year after his March 2015 execution setting.
51. Applicant's ninth state habeas application was filed in June 2018, a little more than three years after his March 2015 execution setting.
52. Applicant's tenth state habeas application was filed in November 2019, a little more than one week before his November 2019 execution setting.

GROUND TWO—UNKNOWING USE OF FALSE TESTIMONY

Applicant's Allegation

53. Applicant alleges that the State unknowingly presented false testimony at trial when Fennell testified that he did not kill Stites. Appl. 83–84. He also claims that Fennell lied at trial when he denied knowing Applicant. *Id.* at 84. He finally claims that Fennell offered false testimony when he said that his relationship with Stites was "good." *Id.* at 84–85. He claims that this false testimony is material because it would have assisted in presenting his consent defense. *Id.* at 85–86.

Factual Conclusions

Jimmy Fennell's credibility

54. In general, the Court finds Fennell's testimony credible and gives it full and proper weight.
55. The Court finds credible Fennell's testimony that the State offered nothing in return for his testimony and that he was not testifying with any sort of belief, understanding, or expectation of a return benefit. 5.RR.44.
56. The Court finds credible Fennell's testimony that he and Stites were happy together, were excited about their upcoming wedding, and were planning for their future together. 5.RR.176–78.
57. The Court finds credible Fennell's account of April 22 and 23. 5.RR.182–96. Where his account materially differs from his trial testimony, the Court credits his trial testimony because, as Fennell credibly testified, his memory would have been better twenty-five years ago. 5.RR.183.
58. The Court finds credible Fennell's representation that he closed out his bank account because, when police found his vehicle after Stites's disappearance, he noticed missing checks. 5.RR.194–95.
59. The Court credits Fennell's testimony about the emotional loss he suffered when Stites was murdered and the effect it had on Fennell's demeanor around the time of her death. 5.RR.196–97. The Court also credits Fennell's testimony—corroborated by Thelma Fennell, 9.RR.140–47, and Mark Brown, 9.RR.210—that he was taking Xanax around the time of and during the viewing, funeral, and burial, which made him feel numb and created a flat affect. 5.RR.244–45.
60. The Court credits Fennell's testimony that law enforcement considered him the prime suspect and treated him as such immediately after Stites murder. 5.RR.198–99.
61. The Court also credits Fennell's testimony that he failed the polygraph tests because he felt responsible, albeit indirectly, for Stites murder in that he did not drive her to work that morning and he failed to protect her even though he was in law enforcement. 5.RR.199–201.
62. The Court notes that in 2008, Fennell pled guilty to kidnapping and improper sexual contact with a person in custody and served day-for-day of his sentence. The Court finds credible his testimony that while incarcerated, he devoted his life and time to becoming the Christian

faith and earned a bachelor's degree in ministry and master's degree in theology. 5.RR.205-06.

63. The Court notes that to the degree Applicant would point to this 2008 conviction as proof that Fennell is Stites's real murderer, Applicant's sexual assaults of the Connie York, Lucy Eipper, minor A.W., Caroline Rivas, and Vivian Harbottle, as well as his attempted assault of Linda Schlueter—as all six offenses were attested to and corroborated during the punishment phase of Applicant's trial—are closer in temporal proximity, and in the cases of Harbottle and Schlueter, more closely resemble the facts surrounding Stite's murder. SX.21, Vols.57-63. Thus, they would carry greater weight in determining Applicant's culpability than Fennell's conviction that occurred over a decade after Stites's murder does in determining Fennell's credibility, should any be admissible.
64. The Court finds credible Fennell's testimony that he elected not to testify under the Fifth Amendment at the evidentiary hearing in 2017 on the advice of his attorney, because he was still serving his prison sentence, and because the stress he was under affected his ability to remember at that time. 5.RR.212-13.
65. The Court finds credible Fennell's testimony that, since leaving prison, he continues to serve in the Christian faith, serving as an ordained minister, as a minister at his church, and as a minister through a recovery program, Celebrate Recovery. 5.RR.214-16.
66. The Court credits Fennell's testimony, and SX 20, that he did not work at SPJST after 1994. The Court further believes Fennell's testimony that he did not threaten Stites in front of Ruby Volek. 5.RR.166, 169-70.
67. The Court credits Fennell's testimony that he and Stites did not socialize much, that Fletcher did not visit he and Stites at their apartments, and that he never admitted to Fletcher that he knew about Stites's supposed affair with a black person. 5.RR.175.
68. The Court credits Fennell's testimony, over the hearsay statements from Cynthia Schmidt, that he spoke to Gary Joe Bryant in a threatening manner towards Stites nor intimated knowledge of a supposed affair. 5.RR.178.
69. The Court credits Fennell's testimony that he never had the type of public arguments as described by several of Applicant's witnesses,

such as Richard Scroggins, Paul Espinoza, Suzan Hugen, and Brenda Dickenson. 5.RR.133-34

70. The Court further credits Fennell's testimony over Schmidt's where he denied saying at the funeral that at least Stites got to wear her wedding dress. 5.RR.198.
71. The Court credits Fennell's testimony, over Clampit's incredible account, that he never said Stites got what she deserved. 5.RR.197.
72. The Court credits Fennell's testimony, over the incredible testimony of Arthur Snow, that Fennell was never in the Aryan Brotherhood, that he never confessed to Snow that he killed Stites, and that he never confessed to Snow knowledge of Stites having an affair with Applicant. 5.RR.207-10. The Court further credits Fennell's testimony that his status as a former police officer was widely known to both inmates and prison guards. 5.RR.207-08. The Court also credits Fennell's testimony that he had friends in prison that were a different race and/or ethnic background than himself, a fact that cuts directly against his purported membership in the Aryan Brotherhood. 5.RR.208.
73. The Court credits Fennell's testimony, over the incredible testimony of Michael Bordelon, that Fennell knew Bordelon, but that he never confessed to Bordelon that he killed Stites nor that he had knowledge of Stites having an affair with Applicant. 5.RR.210-12.
74. The Court credits Fennell's testimony that his relationship with Stites was good despite having occasional arguments.
75. The Court credits Fennell's testimony that he did not know, or know of, Applicant prior to his arrest for the murder of Stites.
76. The Court credits Fennell's testimony that he did not kill Stites.

Credibility of State's witnesses

77. The Court credits Crystal Dohrmann's testimony that supports the testimony from trial that Fennell and Stites had a good relationship, and her testimony that Fennell exhibited extreme grief when Stites was murdered. 9.RR.119-22. Further, Dohrmann's testimony is consistent with what she told a reporter for the Austin-American Statesman on April 24, 1996. SX.55.
78. The Court credits Thelma Fennell's testimony that supports the testimony from trial that Fennell and Stites had a good relationship, that Fennell exhibited extreme grief when Stites was murdered, that

he was taking Xanax at the time of and during Stites's funeral, and that she and Fennell's father were with him during the viewing and the funeral. 9.RR.140-47.

79. The Court credits Mark Brown's testimony that supports the testimony from trial that Fennell and Stites had a good relationship, and his testimony regarding Fennell's demeanor and state of mind on the day of the funeral and on the way to Corpus Christi. 9.RR.154-56, 159-62.
80. The Court credits Debra Oliver's testimony that supports the testimony from trial that Fennell and Stites had a good relationship, her testimony that Fennell exhibited extreme grief when Stites was murdered, and her testimony regarding Fennell's behavior at the viewing and funeral. 9.RR.194-204, 206-214.
81. The Court notes that on Stites's new employee information sheet for HEB, in the column that enquired about marital status, she wrote "going to get married." SX.102.
82. The Court credits Ron Haas's testimony that Stites took a job in the produce section, which required physical labor and demanding hours, because that position came with an increase in pay and she wanted to save that money to help pay for her wedding to Fennell. 10.RR.24.
83. The Court credits Augustin Moreno's testimony that Stites was excited about her upcoming wedding with Fennell. 10.RR.41-42.
84. The Court credits Sandy Sepulveda's testimony that Stites was excited about her upcoming wedding with Fennell. 10.RR.55-56.
85. The Court credits Diantha Lee's testimony that Stites was excited about her upcoming wedding with Fennell. 10.RR.73, 79.
86. As stated in Ground One, the Court finds credible the expert testimony of Dr. Deborah Davis regarding the deterioration of memory over time, and its ability to be influenced and distorted by pre-event bias and post-event information exposure. 7.RR.22-228.

Credibility of Applicant's witnesses

87. For the reasons stated in Ground One, the Court makes a negative credibility determination concerning Derleth and any purported testimony he may have offered.
88. For the reasons stated in Ground One, the Court finds Fletcher's testimony uncredible.

89. For the reasons stated in Ground One, the Court finds Clampit's testimony uncredible.
90. Rubie Volek testified about an encounter with Stites and Fennell where they purchased insurance. 2.RR.308-09. The Court finds this occurred nineteen years prior to when she first recounted it and twenty-five years prior to her testimony; thus, it is inherently uncredible. The Court also finds that the facts surrounding her account, 2.RR.306-07, 315-16, were discredited by Fennell's testimony regarding his employment, 5.RR.167-70, and SX 20. The Court further finds that Volek's assumption that Fennell made a serious threat on Stites's life, 2.RR.309, is speculative at best, and thus, inherently unreliable. The Court also finds that Volek did not come forward with any of this information until she heard about Applicant's scheduled execution in 2015. 2.RR.310.
91. For the reasons stated below in Ground Four, the Court finds Arthur Snow's testimony uncredible.
92. For the reasons stated below in Ground Four, the Court finds Michael Bordelon's testimony uncredible.
93. Victor Juarez testified that one day while driving on the road, he saw Stites and Applicant together in the parking lot of either a Dairy Queen or a Walmart. 3.RR.139. The Court finds that he worked at the HEB with Stites. 3.RR.138. The Court further finds that, following Stites's murder, the Bastrop HEB management encouraged employees to speak with police if they knew anything, 3.RR.149; the Bastrop HEB allowed officers to conduct on-site interviews, 10.RR.26; the Bastrop HEB provided on-site grief counseling, 10.RR.25; the Bastrop HEB provided extra security, 10.RR.25; and the Bastrop HEB offered a \$50,000.00 reward, 5.RR.21; 10.RR.27-28. Despite this, the Court finds that Juarez did not tell anyone about this at the time of Stites's murder. The Court further finds that Juarez did not come forward until around the time he saw a special about this case on the Dr. Phil Show. 3.RR.152. The Court thus finds Juarez's testimony inherently unreliable. The Court further finds Juarez's testimony unreliable because the identification supposedly happened while he was in a moving vehicle, and he cannot remember any other details about the identification except that occurred in front of either a Dairy Queen or a Walmart.
94. Rebecca Randall testified that she worked at HEB with Stites, 3.RR.157-58; that she saw Applicant and Stites "chitchatting" in the

HEB where Stites worked "a couple of times," 3.RR.159; and that she saw Stites playing basketball with several people, one of whom, from a distance, looking like Applicant, 3.RR.160. The Court finds that Randall, like Juarez, did not tell anyone about this at the time of Stites's murder, despite working at the Bastrop HEB. The Court further finds that Randall did not come forward until over twenty years later. Thus, her testimony is unreliable. The Court also finds that her account of Stites and Applicant speaking openly in the HEB where Stites worked is directly contradicted by testimony from Applicant's other witnesses that describe Stites as afraid of Fennell finding out about the supposed affair. 4.RR.279; 5.RR.10.

95. Paul Espinoza testified he worked at the Bastrop HEB with Stites. 3.RR.176-77. He testified that he witnessed an encounter between Stites and Fennell at the HEB. 3.RR.180. Espinoza testified that Fennell approached Stites quickly, that he appeared to scold Stites, and that Espinoza saw Stites later crying in the breakroom. 3.RR.180-88. The Court again finds that Espinoza did not tell anyone, at the HEB or otherwise, at the time of Stites's murder about this encounter. The Court also finds that Espinoza did not come forward until almost twenty-five years later, and only after seeing the "newspapers and the media." 3.RR.184. The Court also credits Fennell's testimony that this did not occur. Thus, the Court finds Espinoza's testimony unbelievable.
96. Suzan Hugen, nee Nichols, also worked at the Bastrop HEB with Stites. 4.RR.12-13. Hugen testified that Stites called off her bridal shower, 4.RR.15; that she witnessed an exchange between Fennell and Stites at the HEB that seemed hostile, 4.RR.15; and that Stites introduced her to Applicant while speaking with him at the HEB, 4.RR.17-18. The Court again finds that Hugen did not tell anyone, at the HEB or otherwise, at the time of Stites's murder about these events. The Court also finds that Hugen did not come forward until almost twenty-five years later. Thus, the Court finds her testimony unbelievable. The Court also finds that her account of Stites and Applicant speaking openly in "Action Alley," 4.RR.34, of the HEB where Stites worked, is directly contradicted by testimony from Applicant's other witnesses that describe Stites as afraid of Fennell finding out about the supposed affair. 4.RR.279; 5.RR.10. The Court also finds that her account of Stites cancelling the bridal shower is directly contradicted by the testimony of Debora Oliver, Stites's sister.
97. Richard Scroggins testified that he saw Fennell and Stites have an altercation in front of a Whataburger where Fennell used profane and threatening language towards Stites. 4.RR.168-70. Scroggins testified that he did not know who either person was at the time. 4.RR.177. He

stated the first time he knew it was Fennell was when he saw his picture in a 2005 article in the Austin Chronicle. 4.RR.165. The Court finds Scroggins's testimony unbelievable. The Court first notes that Brian Seales, an investigator for the Office of the Attorney General, credibly testified that there was only one article involving Fennell in 2005, and it did not contain a picture. 7.RR.12-13. He further testified that beginning in 2001, the first instance of an article in the Austin Chronicle containing a picture of Fennell was in 2008 discussing his arrest. *Id.* The Court further notes that Scroggins testified it was this picture that jogged his memory of these events, which inherently impairs the credibility of the testimony. The Court further notes that Applicant's counsel, not Scroggins, wrote the affidavit that Applicant presented to the CCA and to this Court. 4.RR.175. The Court also credits Fennell's testimony that this did not occur.

98. Brent Sappington testified that he knew of Fennell and Stites because his father William Sappington lived in the apartment under theirs at the Rolling Oaks Apartments. 4.RR.190-91. He testified that on one occasion visiting his father, they heard a "commotion" upstairs that sounded like fighting, presumably between Fennell and Stites. 4.RR.194. He further testified that after Stites's death, his father told a Giddings police officer, Garnett Danewood, and the District Attorney for Lee County, Ted Weems, about this. 4.RR.197. Sappington stated that they told his father "that they already had their suspect, that they didn't need nobody's help, that they -- to mind your own business, to hush his mouth." 4.RR.198. The Court notes that Ted Weems testified that William Sappington did approach him and told him about the argument William Sappington heard. 10.RR.13. Weems said that he explained to William Sappington that he was not a part of the investigation, but that he should go to the appropriate authorities and report what he knew. *Id.* However, Weems denied ever telling William Sappington to mind his business or hush his mouth. 10.RR.14. The Court finds Weems to be credible. Thus, the Court finds credible that parts of Brent Sappington's testimony that can be corroborated by Ted Weems. However, the Court finds unbelievable Sappington's recitation of the discussion with Weems where it differs. The Court also finds unbelievable Sappington's own judgment about the degree or level to which Fennell and Stites argued. The Court also notes that Sappington's testimony differs from his declaration in that Sappington was able to recount important details on the stand that were not in his declaration. This also makes uncorroborated parts of his testimony highly suspect, and thus, unbelievable.
99. Vicki Sappington's testimony is a recitation of much of Brent Sappington's testimony. 4.RR.210-21. However, her testimony is

based entirely on hearsay. As such, Brent Sappington's testimony is the better evidence, to the degree that it is credible. As such, the Court does not consider Vicki Sappington's testimony in its decision here.

100. Cynthia Schmidt worked at Giddings Police Department (GPD) when Fennell began as an officer there. 4.RR.224–26. She testified that she did not like Fennell and that he gave her “the willies.” 4.RR.226–27. She also testified about a comment that Fennell supposedly made at Stites's viewing while standing over her casket. 4.RR.234. She further testified that another officer at GPD believed that Fennell murdered Stites. 4.RR.238. She stated that she had a meeting with Texas Rangers investigating Stites's murder and that, despite telling them she did not think Fennell was the murderer, she tried to convey otherwise through non-verbal cues. 4.RR.233–34. The Court finds Schmidt's testimony uncredible. The Court notes that her own impression about Fennell's personality, even if it is to be credited, has no real bearing on the issues before the Court. The Court finds that Schmidt's testimony regarding the funeral is bellied by the testimony of Thelma Fennell, Debora Oliver, and Jimmy Fennell, all of whom the Court finds credible. The Court finds that Schmidt's testimony regarding Gary Joe Bryant is rank hearsay and, thus, inherently unreliable. It also conflicts with the credible testimony of Nathan Lapham, an officer with GPD, that Bryant was not conducting an independent investigation into Stites's murder and it would have been improper for Bryant to do so. 6.RR.24–25. Like many of Applicant's witnesses, Schmidt waited an unreasonable amount of time before coming forward with this information, especially considering she worked for law enforcement. The Court finds Schmidt's account of her conversation with the Texas Rangers to be suspect and uncredible.
101. Alicia Slater worked with Stites at the Bastrop HEB. 4.RR.273–74. She testified about a conversation she had with Stites in the breakroom of the HEB shortly before Stites was murdered. 2.RR.277. During this conversation, Stites apparently told Slater that she was not excited to get married because she was “sleeping with a black man named Rodney,” that she was scared Fennell would find out about the affair, and that Stites knew she need to be careful so that Fennell did not find out. 4.RR.278–79. The Court finds Slater uncredible. The Court finds her testimony is inherently uncredible in that Stites is worried that Fennell would discover the supposed affair and knew that she had to be careful, and yet, Stites would share this information with Slater, whom according to Slater, Stites did not know well, 4.RR.279, 303. Slater gave a statement to the Bastrop Police Department in 1995 and did not share this information with them at that time. 4.RR.275, 280. She also

did not share this information with friends or family, even many years later. 4.RR.281. The Court also finds that Slater only came forward after reading and watching much of the media surrounding this case. 2.RR.283, 292, 296–97. The Court notes that Slater was also internally inconsistent in her testimony in that in 1995, she was so adamant to not be involved in the case that she apparently lied to police officers, but yet in 2019, she was comfortable appearing on the Dr. Phil show. 4.RR.292. The Court also notes that she received a monetary benefit from the Dr. Phil show for coming forward over two decades later. 4.RR.311–12. The Court finds that Slater had become so intimately familiar with this case through the media that she believed details about the case to be true that are otherwise wholly unsupported by the record. *See, e.g.*, 4.RR.299 (asserting that black skin was found under Stites's fingernails). Slater further has no memory of several events at the HEB that occurred shortly after Stites's murder—such as management encouraging cooperation with law enforcement, the \$50,000.00 reward, the pink ribbons memoriam, the increased presence of law enforcement—which were testified to by Ron Haas and corroborated by several other HEB employees, including Applicant's own witnesses. 4.RR.304.

102. Calvin Horton is Stites's cousin. 4.RR.319. He testified that sometime in October 1995, he saw Stites and a black man, who he now believes to be Applicant, leaving Dairy Queen. 4.RR.321–22. He claimed to call out to Stites, but she did not acknowledge him. 4.RR.321. The Court finds that Horton did not recount these events until nineteen years after Stites's murder, 4.RR.327, and as such, it is inherently unbelievable. The Court further finds that he did not tell anyone at the time simply because, "I mean, what would I tell them." 4.RR.325. The Court also notes that, like many of Applicant's witnesses, Horton did not come forward until after watching media regarding Applicant's case. 4.RR.324, 328. The Court finds that Horton's testimony regarding statements made to him by his father and Carol Stites, the victim's mother, are rank hearsay and, thus, inherently unreliable. The Court also finds that Horton's testimony regarding Carol Stites is belied by her testimony at Applicant's trial and during Applicant's prior evidentiary hearing on his eighth state habeas application. The Court credits Carol Stites's testimony in both instances.
103. Brenda Dickinson also worked at the Bastrop HEB with Stites. 5.RR.9. She testified that Stites was having second thoughts about the wedding, that Stites was scared of how jealous and controlling Fennell had become, that Fennell would come to HEB and yell at Stites, and that workers in the store would alert Stites if they saw Fennell so that she could hide. 5.RR.10–12. Dickinson further testified that she

witnessed Stites talking to a black man in the HEB, whom Stites introduced as "Rodney." 5.RR.13. Despite almost fainting at work when she heard about Stites's murder, 5.RR.13, she did not tell anyone, including law enforcement, about these events at that time. She claimed that she was simply never interviewed by law enforcement and that she didn't think this information was important at the time, stating: "I was just her friend. I had nothing to do with the case." 5.RR.14, 17. However, she also recalled that Ron Haas, her manager, told employees to cooperate with police. 5.RR.28. She also testified that the \$50,000.00 reward offered by HEB was common knowledge among employees. 5.RR.21. Thus, the Court finds her testimony is inherently inconsistent. The Court also finds that her testimony was inconsistent from the affidavit that she executed. 5.RR.28. The Court notes that counsel for Applicant wrote her affidavit for her. 5.RR.17. The Court finds that her testimony that everyone at HEB "kept pretty quiet" about the case, such that she did not know that Applicant was arrested for the murder, is inconsistent from Applicant's other witnesses who testified that the events surrounding the murder and the case were widely known at HEB. 5.RR.32.

104. To the degree necessary to resolve Ground Two, the Court also finds credits the testimony of Drs. Dana and Farley over the testimony of Drs. Baker and Davis for the reasons discussed in Ground Four.

Procedural Default

105. The Court finds that facts relating to this claim were known to the Applicant during his trial and before the filing of his other applications for habeas relief.
106. The Court finds that during trial, Applicant pointed the finger at Fennell as an alternative suspect.

Laches

107. The Court enters the same factual findings regarding laches as discussed in Ground One.

GROUND FOUR—ACTUAL INNOCENCE

Applicant's Allegation

108. Applicant alleges that he is actually innocent. He utilizes some of the evidence in his prior state habeas applications, combined with the evidence presented for this first time in this application, to assert actual innocence. Stated broadly, Applicant claims that the State's forensic case is flawed and that Fennell, not Applicant, killed Stites. Appl. 90-93.

Factual Conclusions

109. The Court of Criminal Appeals has repeatedly considered Applicant's allegations of innocence in the context of Article 11.071, Section 5, and found them wanting, including drawing credibility determinations that this Court accepts.

Inconsistent theories

110. Applicant has suggested multiple alternative suspects as Stites's murderer, Fennell, Lawhon, and an unknown, dark-skinned man. *Ex parte Reed*, 271 S.W.3d 698, 746 (Tex. Crim. App. 2008). The inconsistency between these alternative suspects diminishes the credibility of Applicant's actual innocence theory.

111. Applicant has suggested multiple alternative co-conspirators in assisting Fennell with the murder of Stites, including Curtis Davis, David Hall, and other, unknown individuals. The inconsistent and scattershot approach diminishes the credibility of Applicant's actual innocence theory.

112. Applicant has been inconsistent in how he has treated some of the alternative co-conspirators. While previously suggesting that Davis and Hall helped Fennell commit the murder of Stites, he called them as his witnesses at the evidentiary hearing in the eighth habeas proceeding and did not accuse them of conspiracy. This inconsistent, and opportunistic, treatment of supposed co-conspirators diminishes the credibility of Applicant's actual innocence theory.

113. Applicant's current theory concerning Stites's time of death is inconsistent with the theory he presented in his third habeas application. There, Applicant claimed that Stites was alive between 4:45am and 5:30am on April 23, 1996, based on the testimony of Martha Barnett. *Ex parte Reed*, 271 S.W.3d 698, 717, 719-20 (Tex. Crim. App. 2008). Applicant now, based on his various experts, asserts

that Stites was deceased “hours before 3:00am” (Dr. Baker); 6:00 pm to 10:00pm on April 22, 1996 (Dr. Spitz); before midnight on April 22, 1996 (Dr. Baden); and 9:15 pm on April 22, 1996, to 1:15 am on April 23, 1996 (Dr. Riddick). The inconsistency between Applicant’s time-of-death theories, together with the inconsistency between his own experts, and shifting theories, diminishes the credibility of Applicant’s actual innocence theory.

114. Applicant’s current theory concerning Stites’s time of death is inconsistent with his prior theory that time of death could not be determined in this case because of a lack of details.

Applicant’s credibility

115. Applicant executed an affidavit in 2014, attached to his seventh state habeas application, claiming that he had a clandestine affair with Stites and had sex with her late April 21, 1996, or early April 22, 1996, i.e., a day before her murder.
116. Applicant’s testimony via affidavit lacks credibility given that it was produced for the first time 18 years after the events it claims occurred.
117. Applicant’s 2014 affidavit claiming a clandestine affair is inconsistent with his April 4, 1997 sworn statement to police, in which he stated:

“I don’t know Stacey Stites. [N]ever seen her other than what was on the news. [T]he only thing that I do know is what was said on the news is that she was murdered.”
118. Applicant’s claim of having sex with Stites between the late hours of April 21, 1996, and the early hours of April 22, 1996, is inconsistent with what he told transport officers in 1998, including Rene Maldonado, that he had last seen Stites a few days before her murder.
119. Applicant’s specificity in 2014 about when and where he had sex with Stites is inconsistent with what he told Austin American Statesman reporters in 2001, that he had sex with Stites “the day or day and a half before” her murder.
120. Applicant’s affidavit references a supposed encounter with Fennell, claiming that his cousin Chris Aldridge witnessed, that was found unbelievable when relayed by Aldridge in the first state habeas application. Applicant’s recitation of an event found unbelievable diminishes his credibility.

121. Applicant has previously said he did not know a woman, Connie York, who claimed that Applicant sexually assaulted her, only to change his story that there was consensual sex when confronted with a claim of biological evidence.
122. Applicant's testimony via affidavit is not reliable.
123. Applicant is not credible.

Credibility of other witnesses

124. The Court incorporates all credibility determinations made of witnesses in Grounds One and Two here.

Supposed recantations

125. Applicant claims that Dr. Roberto Bayardo, Karen Blakely, and Meghan Clement have recanted their testimony.

Roberto Bayardo

126. Applicant asserts that Dr. Bayardo recanted several portions of his 1998 trial testimony via a 2012 declaration.
127. Dr. Bayardo testified at trial that his time of death estimate was exactly that, an estimate. His 2012 declaration does not withdraw that estimate.
128. Dr. Bayardo testified at trial that finding intact sperm from the vaginal swab taken during Stites's autopsy meant the sperm had been deposited "quite recently." His 2012 declaration does not withdraw that testimony.
129. Dr. Bayardo testified at trial that he believed he saw sperm via microscopic observation from a rectal swab taken during Stites's autopsy that did not test positive for acid phosphatase. His 2012 declaration does not withdraw that testimony.
130. Dr. Bayardo testified at trial that he believed there were injuries to Stites's anus that occurred near her time of death. His 2012 declaration does not withdraw that testimony.
131. The Court finds that, after reviewing Dr. Bayardo's 2012 declaration, he has not recanted his testimony.

Karen Blakely

132. Applicant asserts that Blakely's 1998 trial testimony concerning the timing of intact sperm has been recanted via her former employer, the Texas Department of Public Safety.
133. The 2018 letter from Assistant Division Director Brady Mills says that the Texas Department of Public Safety does "not believe that Ms. Blakely's testimony constitutes professional negligence or professional misconduct" and no "duty to correct."
134. The Court finds that, after reviewing the 2018 letter from Assistant Division Director Brady Mills, the Texas Department of Public Safety has not recanted Blakely's trial testimony about the length of time that intact sperm may be found in the vaginal cavity.

Meghan Clement

135. Applicant asserts that Clement's 1998 trial testimony concerning the length of time in which she had observed intact sperm from sexual assault kits was recanted by her former employer, LabCorp (now Bode Cellmark).
136. The 2018 letter from Technical Leader Stephane Sivak says that certain statements made by Clement at Applicant's trial are "unsatisfactory" without any specific explanation.
137. The Court finds that, after reviewing the unexplained 2018 letter from Technical Leader Stephane Sivak, LabCorp, (now Bode Cellmark), has not recanted Clement's trial testimony about the length of time in which she had observed intact sperm from sexual assault kits.
138. The Court finds that none of the testimony by Dr. Bayardo, Blakely, and Clement has been recanted by the witness or the witness's then-employer.

Supposed confessions

139. Applicant claims that Fennell confessed to two fellow inmates, Arthur Snow and Michael Bordelon.

Arthur Snow

140. In his affidavit, Snow claims that, while he and Fennell were prisoners at the Stevenson Unit, Fennell said that his fiancé "had been sleeping around with a black man behind his back" and that he "had to kill [his] n*****-loving fiancé." This conflicts with Fennell's credible testimony

that he did not know Snow or confess to the murder of Stites.

141. Also in his affidavit, Snow claims that Fennell sought out protection from the Aryan Brotherhood, of which Snow claims to have been a member and that this was known by prison guards. This conflicts with the credible testimony of Jay Hart, who stated that there is no evidence that Snow is a member of the Aryan Brotherhood.
142. Also in his affidavit, Snow claims that after the Aryan Brotherhood could no longer protect Fennell, Fennell claimed the Aryan Brotherhood was extorting him, which led to Snow's transfer to the Connally Unit. This conflicts with the credible testimony of Kelly Enloe, who stated that Snow left the Stevenson Unit on a bench warrant.
143. Also in his affidavit, Snow claims that he first learned of Applicant's conviction when he read a newspaper while in the Hays County Jail "a few years ago."
144. Also in his affidavit, Snow claims that he came forward after seeing another newspaper article about Applicant's case while in the Hays County Jail.
145. Snow's affidavit was executed about 10 years after he supposedly interacted with Fennell at the Stevenson Unit.
146. At the evidentiary hearing, Snow testified that Fennell told him "that you wouldn't believe how easy a man's belt would break when you strangle a n*****-loving whore." This conflicts with his affidavit where he didn't mention a belt and didn't call his fiancé a "whore."
147. At the evidentiary hearing, Snow testified that he wasn't floored by Fennell's supposed confession because you hear a lot of war stories in prison in which inmates inflate their crimes.
148. At the evidentiary hearing, Snow testified that he was in the Aryan Brotherhood for 20 years starting in 1987, i.e., until 2007. This contradicts his affidavit stating that he was in the Aryan Brotherhood in 2010 when he claims to have met and interacted with Fennell.
149. At the evidentiary hearing, Snow testified that TDCJ knew he was a member of the Aryan Brotherhood. This conflicts with the credible testimony of Jay Hart, who stated that there is no evidence that Snow is a member of the Aryan Brotherhood.

150. At the evidentiary hearing, Snow testified that Fennell did not approach him personally. This contradicts his affidavit stating that Fennell approached him personally.
151. At the evidentiary hearing, Snow testified that he only spoke with Fennell once. This contradicts his affidavit stating that they spoke occasionally.
152. At the evidentiary hearing, Snow attempted to invoke his Fifth Amendment right to silence.
153. At the evidentiary hearing, Snow testified that he wasn't sure if Fennell claimed extortion and that this led to his transfer to the Connally Unit. This contradicts his affidavit stating that Fennell's assertion of extortion led to Snow's transfer to the Connally Unit.
154. At the evidentiary hearing, Snow testified that Applicant's case was "all over the news" and was "all over the" jail.
155. At the evidentiary hearing, Snow admitted to convictions for (1) family violence; (2) violation of a protection order; (3) theft by check; (4) DWI; (5) possession of methamphetamine; (6) credit card abuse; (7) marijuana possession; (8) forgery of a commercial instrument; (9) forgery of a commercial instrument; (10) forgery by passing; (11) forgery; (12) forgery; (13) forgery (twocounts); (14) forgery; (15) credit card abuse (16) bail jumping; (17) forgery; (18) forgery; and (19) theft by check.
156. At the evidentiary hearing, Snow testified he had not been offered anything for his testimony, but later said that a French documentary film crew offered him money.
157. The records from the Hays County Jail do not show a visitation to Snow on the day he supposedly signed his affidavit.
158. From personal observation, the Court notes that Snow was belligerent when questioned by the State's attorney.
159. Snow is not a credible or reliable witness, and his assertion that Fennell confessed to the murder of Stites is not credible or reliable.

Michael Bordelon

160. In his affidavit, Bordelon claims that, while he and Fennell were prisoners at the Sanders Estes Unit, Fennell said his fiancé "was

screwing a n***** and that he couldn't take it anymore so he just got rid of her" and that he "took care of the problem."

161. Also in his affidavit, Bordelon said that he came forward because of what he saw in the news about Applicant's case.
162. Also in his affidavit, Bordelon said that Fennell claimed to be associated with the Aryan Brotherhood and used racial epithets for black people.
163. Bordelon's affidavit was executed about 8 years after he supposedly interacted with Fennell at the Sanders Estes Unit.
164. At the evidentiary hearing, Bordelon could not recall what Fennell supposedly said to him about Stites having an affair with a black man until his memory was refreshed with his affidavit, something that was executed only about 1.5 years prior to his testimony.
165. At the evidentiary hearing, Bordelon testified that Fennell said a "damn n***** is going to do the time." This conflicts with his affidavit where Bordelon made no such assertion.
166. At the evidentiary hearing, Bordelon said that Fennell positioned his hands in a choking motion when he was talking with Bordelon. This conflicts with his affidavit where Bordelon made no such assertion.
167. At the evidentiary hearing, Bordelon said that he came forward after watching a special about Applicant's case on the Dr. Phil show. This conflicts with his affidavit where Bordelon said he saw Applicant's case on the "news."
168. At the evidentiary hearing, Bordelon admitted that he testified differently than his affidavit, where he said he didn't want to pry into how Fennell's fiancé died.
169. Bordelon's belief that his memory got better 1.5 years after his affidavit because he concentrated on the memory and followed his heart conflicts with Dr. Davis's credible expert testimony that memory does not get better overtime.
170. Bordelon is necessarily a felon to have been incarcerated at the Sanders Estes Unit.
171. Bordelon is not a credible or reliable witness, and his assertion that Fennell confessed to the murder of Stites is not credible or reliable.

Forensic Science

172. At Applicant's trial, Dr. Bayardo testified that he estimated Stites's time of death to be 3:00am on April 23, 1996, give or take an hour or two. The Court finds that Dr. Bayardo has not retracted his time of death estimate.
173. The Court finds that over his decades of litigation, Applicant has proffered several experts offering varying theories on time of death. In his report, Dr. Baden asserts that Stites was deceased before midnight on April 22, 1996. During his testimony at the evidentiary in Applicant's eighth habeas proceeding, Dr. Baden admitted that reasonable forensic pathologists could look at the same evidence and come up with a different time of death. In his report, Dr. Spitz asserted that Stites was deceased between 6:00pm to 10:00pmon April 22, 1996. In his fourth affidavit, Dr. Riddick asserted that Stites was deceased between 9:15 pm on April 22, 1996, to 1:15am April 23, 1996. In Dr. Riddick's prior affidavits, Dr. Spitz asserted that no reliable time of death could be discerned from the evidence in this case.
174. At this hearing, Applicant called Drs. Baker and Davis to undermine Dr. Bayardo's trial testimony regarding time of death. The State called Drs. Dana and Farley to rebut Applicant's experts and to opine on the correctness of Dr. Bayardo's trial testimony.
175. Considering the live testimony of the experts, in addition to the evidence submitted with their testimony, the Court credits the testimony of Drs. Dana and Farley over Drs. Baker and Davis on the issue of time of death. The Court notes that a large disagreement occurred between the experts regarding the consideration of extrinsic evidence in arriving at an opinion on time of death. Drs. Dana and Farley credibly testified that the extrinsic evidence in this case is important to consider and properly guided their opinion that Dr. Bayardo's time-of-death estimate of between 1:00 and 5:00 A.M. and closer to 3:00 A.M. was not incorrect.
176. At Applicant's trial, Dr. Bayardo also testified that Stites anus appeared to have injuries that could be consistent with anal penetration.
177. Applicant called Drs. Baker and Davis to undermine Dr. Bayardo's trial testimony regarding injuries to Stites's anus. The State called Drs. Dana and Farley to rebut Applicant's experts and to opine on Dr. Bayardo's trial testimony.

178. Considering the live testimony of the experts, in addition to the evidence submitted with their testimony, the Court credits the testimony of Drs. Dana and Farley over Drs. Baker and Davis on the issue of anal injuries. Specifically, the Court finds credible the testimony of Drs. Dana and Farley that the autopsy photos of Stites's anus were not of high enough quality to determine whether the anal injuries detected by Dr. Bayardo were present. Both Drs. Dana and Farley agreed that Dr. Bayardo was in the best position to make that determination, since he could view the perceived injuries in person, and that no evidence provided in 2021 could undermine that opinion.
179. At Applicant's trial, Dr. Bayardo also testified regarding the timing inference to be drawn between deposit and collection of intact sperm from Applicant found in Stite's vaginal cavity.
180. Applicant called Drs. Baker and Davis to undermine Dr. Bayardo's trial testimony regarding this timing inference. The State called Drs. Dana and Farley to rebut Applicant's experts and to opine on Dr. Bayardo's trial testimony.
181. Considering the live testimony of the experts, in addition to the evidence submitted with their testimony, the Court credits the testimony of Drs. Dana and Farley over Drs. Baker and Davis on the significance of finding intact sperm from Applicant inside Stites's vaginal cavity and the timing inference to be drawn.
182. The Court further finds that all four doctors agree that their opinions regarding time of death, anal injury, *and* the timing inference between deposit and collection of intact spermatozoa are not based on new science. Rather, the Court finds, based on the testimony of all four experts, that this science was readily available at the time of trial and, indeed, some of it was put before the jury. For example, the article on which Drs. Baker and Davis largely rely on for their opinions on the time significance of intact sperm was the very article discussed at trial.
183. The Court makes a specific credibility finding against Dr. Davis because he did not write a report. Rather, Applicant's counsel wrote a peer review report, which amounts to nothing more than counsel's argument, onto which Dr. Davis signed. The Court finds this undermines his credibility as an expert and the validity of his testimony.
184. Amber Moss is the DNA section supervisor of the Texas Department of Public Safety (DPS) Crime Laboratory in Garland, Texas. Allison Heard is the DNA section supervisor of the DPS Crime Laboratory in Austin, Texas. Both testified regarding the retesting and reanalysis of DNA

samples from Applicant's case. Of note, the Court finds that the testimony of both Moss and Heard continues to support the irrefutable evidence that Applicant's DNA was found inside Stites's corpse and on and around her body.

Extraneous Offenses

185. The Court notes that during the punishment phase of Reed's trial, five victims—Connie York, Lucy Eipper, minor A.W., Caroline Rivas, and Vivian Harbottle—credibly testified that Applicant sexually assaulted them. The Court also notes that Linda Schlueter testified that Applicant attempted to sexually assault her, but she was able to escape. SX.21, Vols.57–63. The Court finds that the State did not call these witnesses during the guilt phase because Applicant did not open the door to such rebuttal testimony.
186. The Court finds credible the testimony of David Board that Reed's prior sexual assault history was crucial in law enforcement developing him as a suspect almost a year after Stites's murder. 6.RR.82–88.
187. The Court finds that Applicant made a full-throated challenge to identity and consent during the evidentiary hearing, something he did not do at trial. The Court further finds that this is a clearly new defensive theory than what was presented at trial.
188. The Court finds that had Applicant presented this new defensive theory at trial, at least some, and possibly all, of Applicant's extraneous victims would be allowed to testify for the State in rebuttal.
189. The Court finds the testimony of York, Eipper, minor A.W., Rivas, Harbottle, and Schlueter presented during Applicant's punishment phase at trial to be credible.¹ The Court further finds credible the testimony of several other witnesses who corroborated the accounts of these women.

¹ The Court notes that the State presented the testimony of Harbottle and Schlueter under a bill of exception. The State also presented the testimony of Kellea Miller, an officer related to Schlueter's case under the bill. The Court notes that their testimony at the hearing is not considered here for purposes of these findings.

CONCLUSIONS OF LAW

GROUND ONE—SUPPRESSION OF FAVORABLE, MATERIAL EVIDENCE

Laches Legal Standard

1. The common law doctrine of laches applies. *Ex parte Perez*, 398 S.W.3d 206, 215 (Tex. Crim. App. 2013). Laches, in this context,

“is defined as ‘neglect to assert right or claim which, taken together with lapse of time and other circumstances causing prejudice to an adverse party, operates as a bar in a court of equity. Also, it is the neglect for an unreasonable and unexplained length of time under circumstances permitting diligence, to do what in law, should have been done.’” *Id.* at 210 (quoting *Ex parte Carrio*, 992 S.W.2d 486, 487–88 (Tex. Crim. App. 1999)).

The State is not required “to make a ‘particularized showing of prejudice,’” but may rely on “anything that places the State in a less favorable position, including prejudice to the State’s ability to retry a defendant[.]” *Id.* At 215. This includes “the diminished memories of trial participants and the diminished availability of the State’s evidence[.]” *Id.* at 216. And, “the longer an applicant delays filing his application, and particularly when an applicant delays filing for much more than five years after conclusion of direct appeals, the less evidence the State must put forth in order to demonstrate prejudice.” *Id.* at 217–18. “Furthermore, . . . in determining whether habeas relief is warranted, we must afford adequate weight to the State’s broad interest in the finality of a long-standing conviction.” *Id.* at 218.

Laches Legal Conclusions

2. The Court finds that Ground One is barred by laches for the reasons discussed in the corresponding laches factual findings.
3. Because the claim is barred by laches, the merits review of Ground One, found below, occurs in the alternative.

Suppression Legal Standard

4. This claim is governed by *Brady v. Maryland*, 373 U.S. 83 (1963). *Pena v. State*, 353 S.W.3d 797, 809 (Tex. Crim. App. 2011). To prove a “*Brady* violation,” an applicant must demonstrate (1) the suppression of (2) favorable evidence (3) that is material, meaning that there is a reasonable probability of a different result had the suppressed evidence been disclosed. *Id.* “Additionally, . . . the

evidence central to the *Brady* claim [must] be admissible in court.” *Pena v. State*, 353 S.W.3d 797, 809 (Tex. Crim. App. 2011).

Suppression Legal Conclusions

Richard Derleth

5. Applicant has failed to prove, by a preponderance of the evidence, that Derleth possessed favorable evidence because the Court disbelieves his recollection that unnamed HEB employees told him about an alert system. *See, e.g., United States v. Edwards*, 442 F.3d 258, 266 (5th Cir. 2006) (“Because ‘[t]he prosecution has no duty to turn over to the defense evidence that does not exist,’ we reject Appellants’ *Brady* claims with respect to Robert Guidry.” (quoting *Brogdon v. Blackburn*, 790 F.2d 1164, 1168 (5th Cir. 1986)); *Hafdahl v. State*, 805 S.W.2d 396, 399 (Tex. Crim. App. 1990) (“*Brady* and its progeny do not require prosecuting authorities to disclose exculpatory information to defendants that the State does not have in its possession and that is not known to exist.”).
6. Assuming that Derleth was told about an alert system, the Court finds that the State cannot be imputed with this knowledge as Derleth was not part of the investigation into Stites’s murder, he did not tell anyone involved in the investigation about this information, and did not state that this information came to him in his peace officer capacity. *Compare Ex parte Castellano*, 863 S.W.2d 476, 484–85 (Tex. Crim. App. 1993) (finding imputation where police officer’s “participation in the investigation was considerable” despite being motivated by personal reasons for committing perjury, knowing about perjury, and altering evidence).
7. Assuming that Derleth was told about an alert system, and assuming imputation to the State, the Court finds that Derleth’s knowledge about an alert system is hearsay, so the State was not required to disclose it. *See Pena*, 353 S.W.3d at 814 (“The State does not have a duty to disclose favorable, material evidence if it would be inadmissible in court.”).
8. Assuming that Derleth was told about an alert system, that such information is imputed to the State, and that such should have been disclosed, the evidence is not material. The vague and hearsay description of an alert system by unknown HEB employees would not have undermined the substantial case against Applicant by a reasonable probability.

Charles Wayne Fletcher

9. Applicant has failed to prove, by a preponderance of the evidence, that Fletcher possessed favorable evidence because the Court disbelieves his recollection

that Fennell confessed his belief that Stites was having an affair with a black man and that Stites and Fennell were arguing. *See, e.g., Edwards*, 442 F.3d at 266; *Hafdahl*, 805 S.W.2d at 399.

10. The Court does not find that Fletcher's opinion of Fennell's behavior surrounding Stites's burial to be favorable information because it does not "justify, excuse, or clear [Applicant] from fault." *Harm v. State*, 183 S.W.3d 403, 408 (Tex. Crim. App. 2006).
11. Assuming that Fletcher heard Fennell confess to concern about infidelity, observed Fennell and Stites arguing, and observed Fennell behave suspiciously around Stites's burial, the Court finds that the State cannot be imputed with this knowledge as Fletcher was not part of the investigation into Stites's murder, he did not tell anyone involved in the investigation about this information, and did not learn of it through his peace officer capacity. *Compare Ex parte Castellano*, 863 S.W.2d at 484-85.
12. Assuming that Fletcher heard Fennell confess to concern about infidelity, observed Fennell and Stites arguing, and observed Fennell behave suspiciously around Stites's burial, the Court finds the evidence is not material. The suspicion of infidelity does not name Applicant as the other man and does not prove that Fennell knew Applicant was having an affair with Stites; Fennell, at trial, admitted that he and Stites argued, so Fletcher's observation of argument is cumulative, and belief about suspicious behavior at Stites's burial is of little import. This information does not make it reasonably probable that Applicant would have been acquitted.

Jim Clampit

13. Applicant has failed to prove, by a preponderance of the evidence, that Clampit possessed favorable evidence because the Court disbelieves his recollection that Fennell said Stites "got what she deserved." *See, e.g., Edwards*, 442 F.3d at 266; *Hafdahl*, 805 S.W.2d at 399.
14. Assuming that Clampit heard Fennell say that Stites "got what she deserved," the State cannot be imputed with this knowledge because Clampit was not part of the investigation into Stites's murder, he did not tell anyone involved in the investigation about this information, he did not learn of it through in his peace officer capacity, and his employer, the Lee County Sheriff's Office, was not part of the investigation into Stites's murder. *Compare Ex parte Castellano*, 863 S.W.2d at 484-85.
15. Assuming that Clampit heard Fennell say that Stites "got what she deserved," that such information is imputed to the State, and that such should have been disclosed, the evidence is not material. Clampit's heavily impeachable

testimony would not have undermined the substantial case against Applicant by a reasonable probability.

GROUND TWO—UNKOWING USE OF FALSE TESTIMONY

Nonretroactivity Legal Standard

16. The nonretroactivity doctrine of *Teague v. Lane*, 489 U.S. 288 (1989) is followed “as a general matter of state habeas practice.” *Ex parte De Los Reyes*, 392 S.W.3d 675, 679 (Tex. Crim. App. 2013); *Ex parte Arreguin* No. WR-91,332-01 (Tex. Crim. App. 2020) (not designated for publication); *See, also, Harbin v. State* 619 S.W.3d 293 (Tex. Crim. App. 2021).

“In *Teague* and its progeny, the Supreme Court laid out the framework to decide whether a “new rule” announced in one of its opinions should be applied retroactively to criminal convictions that were already final on direct review. Under the *Teague* framework, a “new rule” applies retroactively in a collateral proceeding only if the rule . . . is substantive[.]” *Ex parte Maxwell*, 424 S.W.3d 66, 70 (Tex. Crim. App. 2014) (footnotes omitted).

17. There used to be a “watershed” rule exception to *Teague*, but the Supreme Court has eliminated it. *Edwards v. Vannoy*, 141 S. Ct. 1547, 1560 (2021) {“New procedural rules do not apply retroactively on . . . collateral review. The watershed exception is moribund. It must be regarded as retaining no vitality.” [quoting *Herrera v. Wyoming*, 136 S. Ct. 1686, 1697 (2019)]}.

Nonretroactivity Legal Conclusions

18. Applicant’s conviction became final on October 9, 2001, “when the availability of direct appeal to the state courts has been exhausted and . . . a timely filed petition [for writ of certiorari] has been finally denied.” *Beard v. Banks*, 542 U.S. 406, 411 (2004) (quoting *Caspari v. Bohlen*, 501 U.S. 383, 390 (1994)).
19. The Court of Criminal Appeals “recognize[d] a due-process claim of unknowing use of false testimony” for the first time in 2009 in *Ex parte Chabot*, 300 S.W.3d 768 (Tex. Crim. App. 2009), almost a decade after Applicant’s conviction became final. *Ex parte Chavez*, 371 S.W.3d 200, 206–07 (Tex. Crim. App. 2012). The Court therefore finds that an unknowing-use-of-false-testimony claim is a “new” rule for purposes of *Teague*.
20. The Court finds that an unknowing-use-of-false-testimony claim is not a substantive rule because it “neither decriminalize[s] a class of conduct nor prohibits imposition of capital punishment on a particular class of persons.” *Saffle v. Parks*, 494 U.S. 484, 495 (1990).
21. Because the unknowing-use-of-false-testimony claim is a new rule arising after

Applicant's conviction became final, and because it is not a substantive rule, the Court finds the claim barred by nonretroactivity principles.

22. Because Applicant's claim is barred by non-retroactivity grounds, the merits analysis below is in the alternative.

Laches Legal Standard

23. The common law doctrine of laches applies. *Ex parte Perez*, 398 S.W.3d 206, 215 (Tex. Crim. App. 2013). Laches, in this context,

“is defined as ‘neglect to assert right or claim which, taken together with lapse of time and other circumstances causing prejudice to an adverse party, operates as a bar in a court of equity. Also, it is the neglect for an unreasonable and unexplained length of time under circumstances permitting diligence, to do what in law, should have been done.’” *Id.* at 210 (quoting *Ex parte Carrio*, 992 S.W.2d 486, 487–88 (Tex. Crim. App. 1999)).

The State is not required “to make a ‘particularized showing of prejudice,’” but may rely on “anything that places the State in a less favorable position, including prejudice to the State’s ability to retry a defendant[.]” *Id.* At 215. This includes “the diminished memories of trial participants and the diminished availability of the State’s evidence[.]” *Id.* at 216. And, “the longer an applicant delays filing his application, and particularly when an applicant delays filing for much more than five years after conclusion of direct appeals, the less evidence the State must put forth in order to demonstrate prejudice.” *Id.* at 217–18. “Furthermore, . . . in determining whether habeas relief is warranted, we must afford adequate weight to the State’s broad interest in the finality of a long-standing conviction.” *Id.* at 218.

Laches Legal Conclusions

24. The Court finds that Ground Two is barred by laches for the reasons discussed in the corresponding laches factual findings.
25. Because the claim is barred by laches, the merits review of Ground Two, found below, occurs in the alternative.

Procedural Default Legal Standard

26. “As a general matter, th[e Court of Criminal Appeals] has long held that a convicted person may not raise a claim for the first time in a habeas-corp[us] proceeding if he had a reasonable opportunity to raise the issue at trial or on direct appeal and failed to do so.” *Ex parte De La Cruz*, 466 S.W.3d 855, 864 (Tex. Crim. App. 2015). “Even claims of a constitutional dimension are

‘forfeited [on habeas] if the applicant had the opportunity to raise the issue on appeal. This is because the writ of habeas corpus is an extraordinary remedy that is available only when there is no other adequate remedy at law.’” *Id.* (alteration in original) (quoting *Ex parte Townsend*, 137 S.W.3d 79, 81–82 (Tex.Crim. App. 2004)).

Procedural Default Legal Conclusions

27. Because the evidence that Applicant claims proves false certain parts of Fennell’s trial testimony, except for the hearing testimony of Arthur Snow and Michael Bordelon, the claim is barred because Applicant could have presented the contradictory evidence at trial and raised the claim on direct appeal.
28. Because the claim is procedurally defaulted for failing to preserve and present it earlier, the merits review of Ground Two, found below, occurs in the alternative.

Unknowning Use of False Testimony Legal Standard

29. To prove a false testimony claim, an applicant must prove that (1) “the testimony was, in fact, false, and, if so, (2) whether the testimony was material.” *Ex parte Weinstein*, 421 S.W.3d 656, 665 (Tex. Crim. App. 2014). As to the latter, the applicant “must prove that the false testimony was material and thus it was reasonably likely to influence the judgment of the jury.” *Id.*

Unknowning Use of False Testimony Legal Conclusions

30. Applicant has not proven by a preponderance of the evidence that Fennell lied or misleadingly testified at trial when he denied killing Stites.
31. Applicant has not proven by a preponderance of the evidence that Fennell lied or misleadingly testified at trial when he denied knowing, or knowing of Applicant, prior to Applicant’s arrest for the murder of Stites.
32. Applicant has not proven by a preponderance of the evidence that Fennell lied or misleadingly testified at trial when he said that his relationship with Stites was good.

GROUND FOUR—ACTUAL INNOCENCE

Actual Innocence Legal Standard

33. A freestanding-innocence claim is also referred to as a “*Herrera*-type claim” based on *Herrera v. Collins*, 506 U.S. 390 (1993). *Ex parte Franklin*, 72 S.W.3d671, 674 (Tex. Crim. App. 2002).
34. “[A]n exceedingly high standard applies to the assessment of claims of actual innocence that are not accompanied by a claim of constitutional error at trial.” *Ex parte Elizondo*, 947 S.W.2d 202, 209 (Tex. Crim. App. 1996). Thus, an applicant “must show by clear and convincing evidence that no reasonable juror would have convicted him in light of the new evidence.” *Id.* This “is a Herculean task.” *Ex parte Brown*, 205 S.W.3d 538, 545 (Tex. Crim. App. 2006). And it requires that an applicant rely upon “‘newly discovered’ or ‘newly available’” evidence in making his freestanding claim of innocence, meaning “[h]e cannot rely upon evidence or facts that were available at the time of his trial, plea, or post-trial motions.” *Id.* Importantly, “[a] claim of actual innocence is not an open window through which an applicant may climb in and out of the courthouse to relitigate the same claim before different judges at different times.” *Id.* at 545–46.
35. “Clear and convincing evidence” is defined as that degree of proof which will produce in the mind of the trier of fact a firm belief or conviction as to the truth of the allegations sought to be established. *Ex parte Miles* 359 S.W.3d 647 @ footnote 24 (Tex. Crim. App. 2012).
36. Post-conviction claims of actual innocence made many years after the alleged crime should not be accepted without close scrutiny nor, generally, without strong corroboration by independent evidence. *Ex parte Brown* 205 S.W.3d 538 (Tex. Crim. App. 2006).

Actual Innocence Legal Conclusions

37. Applicant has not proven by clear and convincing evidence that no reasonable juror would have convicted him of capital murder.
38. Applicant has not proven by clear and convincing evidence that he is actually innocent.

RECOMMENDATION

The court recommends that Applicant's grounds for relief remanded to this Court—Applicant's Grounds One, Two, and Four—be denied.

SIGNED on the 31st day of October, 2021.

J. D. LANGLEY
Presiding Judge
21st District Court
Bastrop County, Texas
Sitting by Assignment