

In the Hot Seat Direct Examination of a Victim in a Cold Case Sexual Assault

This project was supported by Grant No. 2015-AK-BX-K021 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the U.S. Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Objectives

- Coordinate with allied professionals to provide support and insight throughout the criminal justice process.
- Conduct a trauma-informed direct examination that maintains focus on the offender.
- Provide a powerful link between evidence of the victim's experience and the jury.
- Breathe life into a sexual assault cold case

Prepare for Direct Examination

Begin Preparation Early

- Collaborate with professionals from law enforcement and advocacy
- Build rapport and develop relationship with victim
- Relate to victim's experience and dimensions of victimization; provide for support
- Keep the focus on the offender
- Respect for years of waiting

Key Information in Cold Cases

Discuss Reason for Direct with Victim

- Although the years have passed, the crime continues to impact victim
- Fear of rapist's return
- Fear of another sexual assault committed
- Learning to live with silence
- Unanswered questions
- Looking toward victim's day in court

Questions... and Answers

- Why did this take so long?
 - Are there other victims?
 - Will I have to see him again?
 - What if I don't recognize him?
 - What if I can't remember everything?
 - After all this time, do we have a chance?

Respond to Issues for Survivors

- Candid description of investigatory efforts
- Recognize that survivor's inability to participate earlier is part of victimization caused by offender
- Assure survivor that identification is supported through many dimensions of evidence
- Emphasize the value of residual memory
- Discuss criminal justice process in a victim-centered prosecution

Approaching Direct Exam

- Cold case is anything but cold for a victim
- Fear of offender remains
- Passage of time increases concern for identification
- Delay over the years intensifies worry about memory

Address Fundamentals

- Respect trauma and offer support before and throughout trial
- Photograph of offender from earlier time
- Strategize for refreshing memory and/or focus on residual memory
- Recognize that trauma impacts memory

Courthouse Safety & Privacy

- Detail courthouse and courtroom security
- Plan for any additional resources
- Monitor any attempts by anyone in courtroom to impact survivor
- Be aware of cell recording or videos
- Address the Court immediately with any substantiated concerns
- Plan for effective response if any breach

Direct Examination

Recreate the Reality and Urgency of the Crime

Goals of Direct Examination

Opportunity for victim to describe experience

Recreate crime through physical, psychological & physiological evidence

Offer completeness in examination

Foundation for other corroborative testimony

Direct Examination is the Heartbeat of the Case

Themes to Capture Essence of Direct Examination

Time did not erase the memory For the survivor, this is not a cold case

The survivor never forgot

"On that day"

How Themes Are Used in Direct

- Refer to date/ time frame of sexual assault in different manner than other questions
- Phrase questions with theme in mind
- Return to theme in closing argument

Recognize Implication of Neurobiology of Trauma

- Victim may be fearful and need to avoid painful memories and further trauma
- Victims frequently disclose in layers ... and over time
- Memory may be impacted by trauma and be fragmentary
- Chronological recall of memory may not be possible

Apply Neurobiology of Trauma

- Allow victim time to answer questions that are difficult and painful
- Thoroughly prepare to ask victim questions about information not initially disclosed
 - When she remembered
 - How she was impacted by memory
 - Whether she was asked for this information
- Ask questions following lead of victim and avoid inquiry calling for specific order

Introduction to Trauma

- Are you able to tell us what happened on that day 20 years ago?
- Allow as much narrative as possible and appropriate
- Restate essence of answer as foundation for next question

Introducing Victim

Impact of Sexual Assault Across the Years

- Age at present; reference to age when crime occurred
- Identify photograph from earlier time
- Educational opportunity
- Length of time in community; inquire about absence following crime
- Occupation/ jobs and descriptions over the years, and at time of sexual assault
- Family status; any changes
- Where relevant, ask about changes after sexual assault

Recreate the Reality of the Crime

- Questions about sensory, emotional, physiological detail of sexual assault
- Questions about memory of peripheral details, which may be corroborated by secondary witnesses
- Focus on conduct of the offender
- Follow the narrative of the victim

Accessing Evidence

Questions about Identification

- Questions about identification are important whether or not there is DNA
- Offer montage if used by law enforcement earlier and there was an initialed identification
- Offer photograph of defendant if obtained/ authenticated by law enforcement
- If victim cannot identify, DNA provides ultimate identification
- Explain impact of trauma, physical changes from time

Memory That Never Faded

- Offer evidence of notification to complete time line from sexual assault to present
- What information was provided to the victim?
- Previous case contact(s) with law enforcement
- Current case contacts with law enforcement, from notification to interview

Strategic Introduction of Notification Evidence

- *Voir dire* questions about experience of waiting for news that did not come
- Part of timeline for survivor's experience of aftermath of sexual assault
- Law enforcement testimony regarding contact with survivor
- Aftermath of the sexual assault
 - Years of waiting
 - The day s/he was contacted
- Instill the urgency of a cold case through evidence of notification

Connection With Jury

Peripheral Detail

- Questions about memory of peripheral details
- Who was there?
- Time of day/ night
- Experience of passage of time/ time standing still
- Contextual sounds/ sights /smell
- Presence/ absence of peripheral detail may provide evidence of trauma

After Disclosure...

- Overcoming fear, threats, and disclosure
- Medical examination
 - Process and time involved
- Law enforcement interviews
- Public testimony
- Years of waiting

Questions About Subsequent Experience

Contact with criminal justice and other professionals including:

- Law enforcement, timing, follow-up, duration
- SANE or other medical personnel; lay foundation for SANE testimony
- If there are inconsistencies between earlier statements and current statements, these can be explained

Initial Disclosure

- Who did s/he disclosed to?
- Approximately when? Does it seem like X years have passed by?
- Recollection of details of the contact
- Be prepared to explain inconsistency due to question(s) asked in earlier time/ trauma
- There may also be secondary corroboration

Strategies for Clarifying Inconsistency

- Establish when interview took place
- Focus on timeline and context
- How did victim feel during this time?
- Review which questions were asked and not asked
- Questions should be asked of both law enforcement, if available, and victim

Offender Focus

Recognize Dangerousness

- Suspect known to victim
- Suspect unknown victim
- Serial offenders
- Cross-over offenders

Regardless of acquaintance or relationship, the offender was a stranger

Elicit Evidence of Predatory Behavior

Planning and Premeditation

- Whose idea was it for you to ride home with the defendant?
- When was the plan first mentioned?
- Who decided on having another drink?
- How did he get your house key?
- Whose decision was it for you to leave the party?

Remember

Offenders' strategy creates in victims the symptoms later used against them

- Deception
- Emotional instability
- Memory problems
- Substance abuse

Overcoming Consent Defense

- Phrase questions with focus on offender's conduct/ behavior
 - When he took your keys, how did you feel?
- Establish victim was without control in the circumstances
- Elicit information about trauma
 - What did you think when you saw him in your doorway?
- Even with alcohol on board, key memory of crime remains

Synthesize Argument

- Victim was accessible to the defendant
- He had control
- He planned the scenario: isolation, coercion, use of alcohol
- Victim's vulnerability was clearly known to defendant
- Defendant used vulnerability to create issues of credibility
- Evidence clearly establishes the victim's accessibility, vulnerability, and credibility

Return to Timeline

- Summarize evidence of earlier crime on that day
- Emphasize years of waiting
- Describe investigatory efforts
- Return to testimony on direct with detail of experience of victimization caused by defendant

Direct Examination

For the Victim

- Victim's right to justice
- Victim's safety
- Community safety
- Value in leadership and doing the right thing

Going Forward

- Develop relationship with victim and offer support from notification through trial
- Prepare for direct examination as long anticipated opportunity to secure accountability
- Ask questions which flow to a central theme
- Recreate the reality and urgency of the crime for the jury

For Victims There Are No Cold Case Sexual Assaults

IT IS NEVER TOO LATE FOR JUSTICE

Patricia Powers Attorney Advisor

1100 H Street NW, Suite 310 Washington, DC 20005

> P: (202) 596-4230 F: (202) 393-1918

ppowers@aequitasresource.org www.AEquitasResource.org

