

A Law Enforcement Officer's Guide to Testifying in Court

A Law Enforcement Officer's Guide to Testifying in Court

James M. Vukelic

CAROLINA ACADEMIC PRESS
Durham, North Carolina

Copyright © 2003
James M. Vukelic
All Rights Reserved.

ISBN: 0-89089-137-0
LCCN: 2002113776

Carolina Academic Press
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
E-mail: cap@cap-press.com
www.cap-press.com

Printed in the United States of America.

To my wife, Pam

Contents

Foreword	xi
Chapter One. What You Need to Understand before Trial	3
Section One: Trials are civilized battles	3
Section Two: Flight or fight	6
Section Three: How the legal process works	7
Section Four: Just the facts, ma'am	10
Section Five: Educating your attorney	13
Section Six: Know the battleground	16
Tip #1: Visit the courtroom	16
Tip #2: Understand the chronology of a trial	17
Section Seven: Techniques to reduce anxiety	18
Tip #1: Go through a dry run	18
Tip #2: Use imagery	20
Chapter Two. What You Need to Know at Trial	23
Section One: Nonverbal Persuasion	23
Tip #1: Avoid jewelry	23
Tip #2: Dress professionally	24
Tip #3: How to take the stand	25
Tip #4: Taking the oath	26
Tip #5: Maintain a "powerful" posture on the witness stand	27
Tip #6: Avoid indicators of deception	28
Tip #7: Be comfortable with a microphone	30
Tip #8: Make eye contact	31
Section Two: Be aware of other nonverbal factors affecting your credibility	33
Distractions	33

viii Contents

Looking to the Lawyer	34
Sequestration	34
Jury Observation	37
Weapons	39
Examining exhibits	40
Examining and marking documents	41
Identifying the defendant	42
Requesting a break	43
Section Three: Make effective use of visual aids and demonstrations	44
Photographs	45
Demonstrations	46
Charts	48
The Flip Chart or Blackboard	49
Other exhibits	51
Section Four: Some Dos and Don'ts at trial	52
Tip #1: Do prepare answers to anticipated "stock" questions	52
Tip #2: Do make sure you understand the question	53
Tip #3: Do not use profanity	54
Tip #4: Do not argue	56
Tip #5: Do speak in your own words	57
Tip #6: Do not take your notes to the stand	58
Tip #7: Do admit to talking to your attorney	61
Tip #8: Do not interrupt the questioner	62
Tip #9: Do listen to the objections	64
Hearsay	64
Lack of foundation	66
Tip #10: Do not converse with opposing counsel	67
Section Five: How to be verbally persuasive on the witness stand	68
Tip #1: Tell the Truth	68
Tip #2: Attitude Counts	71
Tip #3: Choose your words carefully	73
Tip #4: Use powerful language	74
Tip #5: Use examples, stories and analogies	75
Tip #6: Pay attention to cadence and inflection	76

Chapter Three. How to Survive Direct and Cross-Examination	77
Section One: What to expect during direct examination	77
Section Two: What to expect during cross-examination	80
Section Three: How attorneys discredit (impeach) a witness	84
Credibility of Witnesses	85
Section Four: Impeachment by demonstrating prejudice or bias	87
Section Five: Impeachment by demonstrating poor memory	90
Section Six: Impeachment by demonstrating lack of perception	93
Section Seven: Impeachment through prior inconsistent statements	95
Section Eight: Impeachment by use of a contrary view	104
Section Nine: Impeachment by attack on character	104
Conviction of a crime	105
Character for untruthfulness	105
Section Ten: Some tips for testifying on cross-examination	106
Tip #1: Don't volunteer	106
Tip #2: Keep your options open	108
Tip #3: Clarify, if necessary	108
Tip #4: Stop when there is an objection	110
Tip #5: Explain technical terms immediately	110
Tip #6: Beware of the "Isn't it possible" question	111
Tip #7: Beware of the "you were hoping" question	112
Tip #8: Be careful about questions involving time and distance	112
Tip #9: Pay attention to "buzzwords"	114
Chapter Four. Expert Testimony	115
Section One: How to give opinion testimony	115
Section Two: Qualifying the witness as an expert	116
Section Three: When not to give an opinion	120
Chapter Five. What You Need to Know about Depositions	123
Section One: What is a deposition?	123
Section Two: I'm going to be deposed. Now what?	125
Section Three: How depositions are used at trial	129

x Contents

Chapter Six. How to Improve as a Witness	131
Section One: Ask for constructive criticism	131
Section Two: Don't lose faith	133
Glossary	135
Appendix A	145
Cross-Examination of DUI Arresting Officer Regarding Field Sobriety Tests	145
Appendix B	155
Cross-Examination of a Psychiatrist in a Murder Case	155
Notes	165

Foreword

Have you been to court lately? Most law enforcement officers will have the experience sooner or later, usually sooner. More than thirty million cases were pending in our state and federal courts last year.

My goal in writing this book is to help law enforcement personnel testify more effectively in court. This book will take the mystery out of court proceedings. It offers the reader concrete advice on how to be a persuasive witness. Tricks and traps used by lawyers are exposed. Suggested ways of dealing with them are offered. Numerous examples are used to demonstrate key points, many of them taken from real trials.

Officers do not make a living in the courtroom and many are terrified at the prospect of taking the witness stand. While this anxiety is natural and expected, it can interfere with the primary objective of trials: to reach the truth. Even the seasoned trial veteran will admit, if candid, that being questioned by a quick-witted, sharp-tongued trial lawyer can be difficult.

If a witness is too nervous to communicate effectively, valuable information that should be presented to the judge or jury may never be revealed. This is lamentable, not only from the perspective of the party relying upon that witness's testimony, but for society. The stability of any civilization rests, in large part, on a fair judicial system for the enforcement of society's rules and regulations.

When witnesses fail to present evidence adequately, the quality of the judicial system suffers and the confidence placed in it by the public is diminished. Ultimately, the system may be abandoned in favor of other methods of conflict resolution. As a society, we have worked hard to establish, maintain, and improve our court system. While im-

xii Foreword

perfect, our system resolves conflicts and maintains an ordered society while protecting rights better than any other in the world.

It is my hope that, by incorporating the lessons in this book, officers will learn how best to help a judge or jury reach the right decision. That, in turn, can only enhance the judicial system and benefit society. Then, we all win.