Herbert S. Moncier

Attorney at Law

Suite 775 Bank of America Center

550 Main Street

Knoxville, Tennessee 37902

(865)546-7746

moncier@moncierlaw.com

STATE V. GARY LYNN HARVEY

Knox Criminal Indictment No. 79665

VOIR DIRE
INTRODUCTORY COMMENTS

Your Honor, Ladies and Gentlemen of the jury, my name is Herbert S. Moncier. I represent GARY LYNN HARVEY. I'm sure that each of you recognize the serious responsibility that we have in selecting a jury to hear this case, which is fair and impartial and which has the ability to decide the questions involved in this trial where a man has his entire future at stake.

This part of the trial is known as the voir dire. This is a French term which means to "tell the truth" and gives the lawyers for both sides a chance to try to learn something about each of you as a person so that both the State and the Defense, as well as the Court, can try to make an intelligent decision regarding the selection of a jury.

It is not our intention to embarrass you or to unfairly pry into matters which you consider to be none of our business and personal to you. However, because the entire fate of Gary Harvey will lie in your hands, it is necessary that the prosecutors, myself, and the Court inquire into these matters.

You might consider this process analogous to a job interview except, of course, you as prospective jurors have no choice in choosing whether you are here or not. Just as different jobs require different types of people to perform them, different cases require different types of jurors to participate in them.

Each of us is looking for complete honesty and openness and if we ask a question which you find either uneasy or embarrassing to answer in public, please let us know and we can ask the Court to discuss it in private.

I often say that what we are looking for are super-persons who can put aside any prior information they may have gained and put aside their personal feelings and their prejudices so that they can come into this case and decide the case according to the law and the evidence free from any outside prejudice, sympathy, or bias. This asks each person to perform a considerable task, and the purpose of our questioning you is to try to determine whether you are up to meeting that task.

If you do not understand my questions, just let me know and I will try to make myself more clear. Please try to tell me if I overlook anything in asking my questions or if you know of anything that might affect you or strike you as being important as to whether you should serve on this case.

I am sure some of you are nervous about this process but let me assure you, so am I. After we talk for a period of time, hopefully your nervousness, as well as mine, will subside.

So that I will know that we are communicating, when I ask a question to the group of jurors as a whole, if your answer to the question is yes, just nod your head up and down and if it is no, shake your head sideways and that way I'll know we're communicating. If I see no response, then I suppose I will have to ask the question again.

I.
Interim Statement of this Case:

Make Rule 29.2 interim statement of the case to include date, place and event that is the subject of the case.

The following persons may testify in this case:

[Mention all witnesses on the indictment; including defense witnesses is optional]

1. Michael Evans

2. Thomas Tipton

3. Michael Gresham

Please hold up you hand if you know any person mentioned as a possible witness.

Please hold up you hand you have any information from any source pertaining to the events.

Please hold up you hand if you have ever been to the location of this event.

II.
Knowledge Concerning Case/Witnesses

1. Does any member of the jury have any knowledge pertaining to these allegations?

2. Has any member of the jury read in the newspapers, heard on the radio or television, any reports of these allegations?

3. Do you know any of the potential witnesses?

4. Have you ever heard of any of these persons?

5. Did any of you see television interviews or reports concerning this case?

6. There has been considerable publicity about this case previously.

7. Have any of you seen any publicity surrounding this case?

III.
Attorneys

1. Do each of you realize that this is not a contest between prosecutors and myself?

1. During the course of the trial if it seems as though I'm either at odds with the Judge or the prosecutor, will you not hold that against my client, Gary Harvey?

2. If I do anything in this trial to antagonize you or make you feel uncomfortable or otherwise offend you, can you and will you avoid holding that against my client, Gary Harvey?

3. Ms. Cristil is a smooth likeable prosecutor for the State. Would you tend to think he was right because of his personality or looks?

IV.
Personal Information

1. Marital status

2. Children

3. Educational background

4. Occupation

5. Area of city or county

V.
Law Enforcement

1. This case involves three deputies of the Knox County Sheriff’s Department.

2. Does anyone know anyone who is associated with or employed by the Knox County Sheriff’s Department?

3. Has anyone know the Knox County sheriff?

4. Has anyone worked in any political campaign where the Knox Sheriff was a candidate?

5. Has anyone or, close associate, friend or family been associated or affiliated with law enforcement?

6. Have you heard of the “blue code” between law enforcement officers?

7. Did anyone see the Al Pachino movie “Serpico”?

8. Did anyone see the movie “The Thin Blue Line”?

9. Can you consider that if a law enforcement officer were to testify against another law enforcement officer they would be outcast among their comrades?

10. Does anyone believe that a law enforcement officer may not tell the truth?

11. Would you believe a law enforcement officer over a non-law enforcement officer?

12. Can each member of the jury weigh and consider the testimony of law enforcement officers the same as the testimony of any other witness who might testify in this case, giving no greater or lesser weight to the testimony of law enforcement officers merely because they are in law enforcement?

VI.
Experience with the Law

1. Has any member of the jury been arrested or placed in jail for any offense?

2. Does any member of the jury own a gun or firearm or have a family member, close associate, or friend who owns a gun or firearm.

3. Has any member of the jury or family, close associate, or close friend been employed or affiliated with national, state, or local government or had a government employee as member of his?

4. Has any member of the jury been involved in civil litigation as a plaintiff or a defendant?

5. Has any member of the jury been involved in civil litigation as a plaintiff or a defendant?

 (a) If so, what was the nature of the case; and

 (b) What was the ultimate disposition of the case?

6. Has any prospective juror served on prior criminal or civil jury?
7. If a prospective juror acknowledged having prior jury experience, it is requested that the Court ask of that juror the following questions:
(a)
How many cases the juror has heard and been asked to render a judgment;

(b)
The nature of the cases heard by the juror;
(c)
The disposition of the cases heard by that juror.

8. Is any member of the jury a mason/shriner/Scottish Rite?

9. Does any member of the jury have a close friend, relative or associate who is a mason/shriner/ Scottish Rite?
10. Do you or a close friend, relative or associate belong to any victim's rights group or groups that deal with domestic relations cases, battered spouse cases or similar organizations. Do you have any friends or associates who work with any groups of that nature?

11. Have you or a close friend, relative or associate applied for, obtained or had a order of protection or peace warrant?

12. Have you ever known individuals involved in a contested or ugly domestic relations or divorce case?

13. Have you ever known people who exaggerate and misrepresent things that happened in their marital relationship to try to get empathy from family members or friends?

14. Have you experienced family members supporting their family members during a domestic relation dispute and blaming the non-family member?

VII.
Reasonable Doubt

1. What does the phrase "proof beyond a reasonable doubt" mean to you?

2. If the Court instructs you that proof beyond a reasonable doubt is proof to a moral certainty,
can you follow that instruction?

3. Do you recognize that by applying the laws to the facts of this case that if you have a reasonable doubt, it is your duty to find the Defendant not guilty?

4. Do you recognize that this is enforcing the law of this country just as much as returning a finding of guilty where you have no reasonable doubt?

5. Do you realize that for the prosecutors to prove a crime in this case, the State must prove each separate element beyond a reasonable doubt and if they fail to prove an element, it is your duty to find the Defendant not guilty?

6. Do you understand that proof beyond a reasonable doubt is a very high burden of proof that is imposed upon the prosecutors before they can obtain a conviction of a citizen for a criminal offense?

(a)
Can you hold the prosecutors to this burden of proof?

(b)
Will you avoid the prosecutor's attempt to lessen that burden of proof?

7. How many people on the jury have heard someone
say they "think" that someone is guilty?
(a)
Do you realize that thinking or suspecting someone is guilty is not proof beyond a reasonable doubt?

(b)
Do you understand that it is not your decision to find that someone probably did something wrong but you must be convinced to a moral certainty prior to a criminal verdict of guilty being returned?

VIII.
Individual Verdicts

1. Can you be an individual and give the Defendant the benefit of your individual judgment in this case?

2. If you are not convinced beyond a reasonable doubt
by the State's case, will you abide by your individual conviction and not yield to what someone
else may want you to do?

IX. Presumption of Innocence

1.
Do you realize that Gary Harvey is presumed innocent in this case?

2.
Do you have any difficulty with that rule of justice in America?

3.
Having heard this examination for the length of time, do you have any difficulty in looking at Gary Harvey as he sits there and saying that he is not guilty of this offense and maintaining that until overcome by proof beyond a reasonable doubt?

4.
By doing that, do you realize that you are enforcing the laws of this country and protecting the rights of its citizenry?

5.
Do you understand that you are upholding the law in America when you return a verdict of not guilty in a case where you have a reasonable doubt just as much as you are upholding the law when you return a verdict of "guilty" when you have none?

6.
Have you ever heard somebody say, "I think he's guilty?" You realize, don't you, that your job on this jury is not to form impressions like, "I think", but you must be convinced beyond a

"moral certainty" of guilty.

7.
Having heard the questions asked of you during voir dire and the preliminary statements of counsel in this case, if you were sent out to reach a verdict, how would you vote: guilty, not guilty, or I don't have enough information to vote. (Have jurors raise hands as to each choice.)

8.
Most will probably say, "I don't have enough information to vote." At that point, picka good juror and ask them: You do believe in the "presumption of innocence," don't you?

9.
You can follow the judge's instruction and require the State to "prove the defendant guilty beyond a reasonable doubt." Do you understand that your verdict must be "not at this time under our system of justice because the State has not met its burden of proof and the defendant under our law is not guilty.

X.
Defendant's Proof

1. Do you recognize that no defendant is required to produce any evidence in any criminal case?
2. Do you have any quarrel with this proposition?
3. If the Defendant were not to testify in this case, no inference can be drawn from that that he is guilty.

4. Do you have any quarrel with this proposition?

5. If the Defendant were not to testify in this case, would you in any manner whatsoever draw any inference from his refusal to testify?

6. Can you follow the Judge's instruction in that
regard?

7. Do you recognize that often a decision for the
Defendant not to testify or present evidence is one
which is made by the attorneys in the case just as
the prosecutor may make a decision as to what
evidence to produce or not to produce?

(a)
Do you recognize this decision might be made where the prosecution has failed to prove its case beyond a reasonable doubt?

(b)
Do you recognize that this decision may be made because of the age of this case and the inability to obtain records or testimony concerning things that have happened ten years ago?

8.
On the other hand, if the Defendant were to testify, can you evaluate his testimony as any other witness?

9.
Not look on it with question.

XI.
Objections

1.
If from time to time objections need to be made, you understand that this is a matter for the Court to rule on?

2.
Will you not hold it against counsel if they have to make repeated and insistent objections if their opinion in proper evidence is sought to be introduced?

XII.
Cross Examination of Witnesses

1. Do you recognize that means of cross examination of witnesses is the way the true facts of the case are
sought?
2. If I am required to cross examine witnesses in a pointed and direct manner, will you not hold that against my client?

XIII.
Credibility of Witnesses

1.
Do each of you recognize and accept that some people will simply not tell the truth?

2.
Have you ever known anybody that said things about others that were untrue?

3.
Do you also recognize that the witnesses in this case have been talked to by the prosecutors and TBI time and time again?

4.
Have you experienced a person who would agree with someone else because they thought the other person could help them in some manner?

5.
Have you ever experienced a person saying untrue things because they thought it would help them?

6.
Have you ever experienced a person who hears things from others and then repeats those things as though it is a fact?

7.
Can you consider whether a person has made a prior statement that is different from their current statement in evaluating their truthfulness?

8.
Have you experienced a person who gets into difficulties trying to blame or accuse someone else of wrongdoing in order to divert attention from their own problem?

9.
Would you expect if there was pre-existing ill-will between individuals that they may have some bearing on the credibility or believability of statements made?

