1 LAW OFFICES OF JUDY ALEXANDER JUDY ALEXANDER #116515 2 824 Bay Avenue, Suite 10 Superior Court Capitola, CA 95010 3 NOV 3 - 1997 Telephone: (408) 479-3488 4 ALAN CARLSON, Clerk Attorneys for Defendant 5 STEVEN PRESSMAN 6 7 SUPERIOR COURT OF THE STATE OF CALIFORNIA 8 9 CITY AND COUNTY OF SAN FRANCISCO 10 LANDMARK EDUCATION Case No: 989890 11 CORPORATION, 12 DECLARATION OF STEVEN Plaintiff. PRESSMAN 13 14 STEVEN PRESSMAN, Date: November 18, 1997 15 Time: 9:30 a.m. Defendant. Dept: 10, Room 414 16 17 18 I, Steven Pressman, declare as follows: 19 I am the defendant in the above-entitled action. I have personal knowledge of 1. 20 the following matters, and if called as a witness could and would testify thereto. 21 I am an editor and reporter presently employed by the San Francisco Daily 2. 22 Journal, a daily newspaper covering San Francisco Bay Area legal affairs, and California 23 Lawyer, a monthly periodical covering California legal affairs. 24 I have been a journalist since graduating from college in 1977. That has been 25 3. my sole occupation for the past 20 years. During that time I have been employed by the 26 Orange City News, a small weekly newspaper in the city of Orange, California; the Los 27 Angeles Daily Journal, a daily legal affairs newspaper; the Congressional Quarterly's Weekly 28

Report, a weekly news magazine covering congressional politics; and <u>California Lawyer</u>, the legal affairs publication distributed to all dues-paying members of the California bar. I am currently employed as an editor by the San Francisco Daily Journal, a daily legal affairs newspaper. I have also worked as a free-lance journalist during various periods in my career.

- 4. In early 1991, while employed by <u>California Lawyer</u>, I became interested in investigating and writing a book about Werner Erhard, the founder of a human-potential movement known as "est," which stood for Erhard Seminar Training. I conducted interviews, did research, and prepared a book proposal which led to a book contract with St. Martin's Press. All of the investigation, interviewing and research I did during this period concerning Werner Erhard, the Hunger Project, and/or Landmark Education Corporation was done with the intent of writing the book and/or articles for dissemination to the public.
- 5. During the period from 1991 to 1993 I devoted most of my efforts to investigation, interviews and research for, and the writing of, my book entitled <u>Outrageous Betrayal</u>, which was published in 1993. All of the investigation, interviewing and research I did during this period concerning Werner Erhard, the Hunger Project, and/or Landmark Education Corporation was done with the intent of writing the book and/or articles for dissemination to the public. While I was working on my book, I was also engaged in free-lance reporting for newspapers and magazines. During this period, for example, I wrote and published articles in California Lawyer magazine, the Legal Times newspaper and California Republic, a tabloid published at the time by the Daily Journal Corp. Some of these articles were based upon investigation, research and interviews done for the book. During 1991 and 1992, I also served as senior editor and contributing writer for California Republic.
- 6. Following publication of my book, I continued to work as a free-lance journalist. During this period, for example, I wrote and published articles in California Lawyer magazine, the Los Angeles and San Francisco Daily Journal newspapers, the San Francisco Examiner newspaper, and Columbia Journalism Review.
- 7. About three years ago, I was hired by the San Francisco Daily Journal as an editor, where I am now responsible for editing feature stories and a bi-weekly column.

8. Other than what they may have read in my book, Outrageous Betrayal, I have
never provided any information concerning est, The Forum, Werner Erhard, or Landmark
Education Corporation to any of the named defendants in Landmark Education Corporation
v. Cult Awareness Network, et al., filed in Cook County, Illinois (Action No. 94-L-11478)
including the following: Cult Awareness Network, Cynthia Kisser, William Rehling, Cult
Awareness Network New York / New Jersey n/k/a Cult Information Service, Inc.; or Cult
Awareness Network North Texas n/k/a Free Minds of North Texas, Inc.

9. During my deposition taken by Landmark Education Corporation on June 5, 1997, in the case Landmark Education Corporation v. Cult Awareness Network, et al., I declined to answer a number of questions after consulting with and on instruction of my counsel, Judy Alexander. Ms. Alexander instructed me not to answer questions only when we determined that to supply an answer would reveal information about my news sources or about unpublished information obtained or prepared by me while newsgathering for dissemination of information to the public.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct. Executed this 3 day of November, 1997, at San Francisco, California.

Steven Pressman