[image: image1.png]The L@M vavlvw Aﬁf/wd “

from Boston to Guantanamo

Grades 7-9: Due Process Freedoms

Voir Dire Simulation
by Julie Van Camp
Voir dire is one of the most important aspects of any trial. Many attorneys feel that jury selection is the single most significant procedure in the entire trial process. The purpose of voir dire questioning is to obtain a fair and impartial jury. The selection process in which prospective jurors are questioned and challenged for bias can turn out to be a battle of wits and maneuvering more dramatic than the trial itself.

The ultimate objective of voir dire is to ferret out the prejudice and bias that lurks in some areas of the thinking of every juror. Jury selection" is a misnomer. With a few peremptory challenges allotted, we do not "select" juries. We merely spend our few challenges to eliminate the jurors most likely to be prejudiced.

Also, jury selection is a matter of personal judgment and the use of the wits of the trial lawyer, whose judgment and instincts in the voir dire will be colored of necessity by her or his own experiences and knowledge of human nature, and personal prejudices and biases.

Background Information
"Why should anyone think that 12 persons brought in from the street, selected in various ways for their lack of general ability, should have any special capacity to decide controversies between persons," asked formed United States Solicitor General Erwin Griswold. Yet, More often than not, most observers agree that when jurors are left to apply their experiences and common sense to the evidence presented to them, they render as impartial a brand of justice as is humanly possible.

Sometimes in the United States, many potential jurors are called to the jury box before twelve are chosen. In England the judge calls the first twelve potential jurors and simply asks one question: "Can you give a fair hearing to both the crown and the defense?" If they can, they are impaneled as part of the jury.

In this country, the questioning process, called voir dire from the French term which means "to tell the truth," is far more elaborate and involves judges and attorneys. The purpose of the voir dire is to determine disqualifications and ensure an impartial jury which represents a cross section of the community. It is not to afford anyone an in-depth analysis so he or she can choose a jury that fits some particular mold or pattern that the person desires.

Prospective jurors may be challenged for cause if they exhibit a bias for or against one of the parties. For example, jurors may be disqualified if they are related to one of the parties or the attorneys, or if they stand to benefit directly or indirectly by a decision for one side or the other, or if they have formed an opinion in the case. A certain number of challenges without cause, which are called peremptory challenges, are also allowed each side. In North Carolina, for example , the state and the defendant each have fourteen peremptory challenges in capital offenses and eight in noncapital offenses. In civil cases each side is allowed eight peremptory challenges. Jury selection in some very complicated cases can take almost as long as the trial itself. In one California murder trial of three defendants, it took five months to question more than 250 potential jurors. The actual trial took seven months.

In North Carolina the first twelve persons called are examined by the prosecutor, or the plaintiff's attorney in a civil case, for both cause and peremptory challenges.

If challenges are exercised, the person challenged is replaced in the jury box by another potential juror. When the prosecutor or plaintiff's attorney is satisfied, the same process is repeated by the defendant's attorney. If juror replacements are made at this point, the other side gets to pass or reject the replacement(s). This process continues until each side is satisfied or they have run out of challenges.

North Carolina law states that challenges for cause must focus on competence, prejudice, or fairness. The scope of examination of jurors is subject to the sound discretion of the court.

Some companies now specialize in assisting trial attorneys in applying psychological techniques to determine the type of juror an individual will be. In fact, sometimes "shadow" juries are chosen that reflect similar characteristics to the actual jury. This jury observes the trial and provides feedback to the lawyers trying the case. Critics of these practices feel that it represents an unconstitutional manipulation of the justice system and is a costly process that favors the rich over the poor.

There are numerous social and psychological factors that enter into the selection of a jury. Studies have shown that women are thought to be more sympathetic to the defense, men to the prosecution. The wealthy are thought to be more sympathetic to the prosecution, the poor to the defense. Ethnicity and race are thought to be important, also.

Julie Van Camp is an educator now living in Lopez Island, Washington.

Grades 7-9: Due Process Freedoms
Voir Dire Simulation

Directions
Simulation Objectives
1. Develop skills in deductive reasoning.

2. Develop rationale on psychological factors which might affect the outcome.

3. Organize thoughts in logical sequential order.

4. Analyze and evaluate information.

5. Compare and contrast actual experience with perceived purpose.

Simulation Directions
Student lawyers in playing the voir dire simulation will role play real lawyers. One or more will be assigned to the prosecution and defense. The student lawyers should make a list of all the favorable features sought in the ideal juror on one side of a sheet of paper and all the unfavorable features on the other side. Prioritize these features. An adequate inventory should include ten to fifteen features on each side. After the catalog is complete, study it carefully. This exercise will help the student to think clearly about what kind of a jury is desired.

There are thirty potential jurors from which to choose a six-or twelve-person jury. You may impanel a jury of six or twelve, depending on the number of students involved. Give students a number and a character role to play. Call the first six or twelve names and have the students sit in a mock jury box area.

They will be questioned first by the prosecutor and then by defense counsel. There are thirty possible questions that may be asked. Some might be asked by attorneys on either side, but some are designed to ferret out prejudices of particular interest to the prosecution or defense counsel.

Each side has four peremptory challenges and unlimited challenges for cause. You may either accept, reject for peremptory challenge, or challenge for cause. The judge, who may be a real judge, a lawyer, or another community resource person, will rule on cause challenges.

After a jury has been impaneled, ask students to analyze the process based on the objective of securing an impartial jury of one's peers. Ask students if they feel that such factors as career, sex, political beliefs, socio-economic status, nationality, and race influenced who was selected for the case.

Ask real attorneys to debrief the exercise by comparing the selections they would have made with those the student attorneys actually made.

Julie Van Camp is an educator now living in Lopez Island, Washington.
Grades 7-9: Due Process Freedoms
Voir Dire Simulation

Case Description
Jennifer, age 20, was returning to State Technical College after spending the weekend with friends at the beach. She was not concentrating on her driving, and swerved off the right side of the road near the corner of Dale and Elm streets in Raleigh. She ran over Mr. Driscoll's lawn, damaging shrubs and knocking down his fence.

An officer happened to drive by. After observing the situation he had reason to believe Jennifer had been drinking. There were two empty beer cans in the car. Jennifer's subsequent breathalyzer reading was .08. The damage to Mr. Driscoll's property is estimated at $850.

The officer charged her with Driving While Impaired (DWI) under the Safe Roads Act of 1983. If convicted, Jennifer could be fined up to $2,000 and be imprisoned from twenty-four hours to two years.

Jennifer is single, white and lives with two friends in an apartment. She has a part-time job as a waitress at Tony's Diner. She has never been in a car accident before, but is known to be a party girl.

She is majoring in drafting and received a partial scholarship from her hometown Chamber of Commerce.

Julie Van Camp is an educator now living in Lopez Island, Washington.
Grades 7-9: Due Process Freedoms
Voir Dire Simulation

Prospective Jurors
· Emily is 34, white, single with a law degree. She is an attorney with the civil liberties union. Her hobby is racing sports cars on weekends.

· Gordon is 20, black, single and is a biology major at State Technical College. He has a part-time job as a gas station attendant. He's an excellent tennis player.

· John is 28, oriental, married with two small children. He is a research assistant working on a new breathalyzer which will be more accurate.

· Deborah is 42, white, married, has two teenagers. She's a housewife and a heavy social drinker. Her husband is an insurance executive.

· Helen is 43, white, single with a journalism degree. She is managing editor of the Local Ledger, which carried feature articles on the new Safe Roads Act.

· Robert is 48, black, divorced and has two teenage daughters who live with their mother. He owns a chain of successful liquor stores and is expanding his business.

· Thomas is 27, white, single with a high school degree. He plays lead guitar in a local band. He was recently involved in a drug raid by local authorities.

· Lisa is 18, white, single and hopes to attend college after she graduates from high school this year. She drives a school bus and wants to major in business.

· Grace is 62, white, married with a high school degree. She is a housewife and has four married children and ten grandchildren. Her husband is a retired plumber.

· Cynthia is 41, white, divorced after a bitter court battle. She has a graduate degree in history and teaches history at the university. Her former husband is a truck dealer.

· Perry is 48, black, married. He owns his own tobacco farm. His two teenage daughters help with planting and plowing on weekends and after school.

· Alice is 43, black, separated. She has no children. She has a masters degree in business, is a local company executive and active in the Chamber of Commerce.

· Louise is 52, black, married. She is active in her church. Her two sons are married. Her husband is a plant supervisor and active in the trade union.

· James is 19, black, single and has a part-time job. At an auto body shop to help pay for his junior college education. He's an outstanding soccer player and believer in keeping physically fit.

· Mark is 65, white married. He's president of the county country club, enjoys visiting his four grandchildren and retires next year as bank vice-president.

· David is 51, white, married. His son was arrested on DWI charges and convicted last month. He's sales manager for a home owners' insurance company.

· Sandra is 21, white, single and is attending the criminal justice academy officer training program. She's also studying psychology and wants to counsel youth.

· Christine is 25, white, separated. She lives with two other girls and works as a waitress at the Blue Bunny Cafe. She didn't finish high school.

· Joseph is 56, white, a widower with a degree in administration. He is a high school principal. His two married daughters live near by.

· Wayne is 49, black, married with three teenage daughters. He is administrator of the county hospital and is a respected member of the community.

· Norman is 34, white, married with a high school degree. He's a country singer who spends a lot of time on the road. He has one child.

· Claudia is 56, black, married with a high school degree. She's a housewife with three married children. Her husband is a landscape gardener.

· Elmer is 54, black, married with a 11th grade education. He is a construction worker and a strong union supporter. He has two grown children.

· Betty is 46, white, married with two teenagers. She has a college degree and teaches high school social studies. Her husband is a computer programmer.

· Michael is 73, white, a widower with a high school degree. He's a retired electrician. His wife was killed in an auto accident involving teenage drinking.

· Joy is 60, white, married and has three married children and seven grandchildren. She's a volunteer at the hospital twice a week. Her husband is a car salesman.

· Lucille is 48, black, married. She teaches at the day care center, and is active in community youth programs. Her husband is a Baptist minister.

· Charlotte is 40, white, divorced. She has a medical degree and practices psychiatry at the county hospital clinic. She has no children and is devoted to her work.

· Vivian is 48, black, married and has two children in college. She is secretary at the arts council. Her husband is an engineer with a contracting company.

· Clyde is 73, retired. His wife is in a nursing home. He was in a car accident years ago but it didn't go to court. His son is a successful trial attorney.

Grades 7-9: Due Process Freedoms
Voir Dire Simulation

Questions
1. Are you opposed to the new Safe Roads Act?

2. Do you have an opinion concerning the alleged facts in the case?

3. Do you believe "impairment" is a judgment call by the arresting officer?

4. Do you believe alcohol affects different people in different ways?

5. Do you have a driver's license?

6. Have you ever been involved in an accident with a drunk driver?

7. Do you have relatives or close friends who have been involved in an accident with a drunk driver?

8. Do you belong to a religious or fraternal organization that condemns the sale or use of alcoholic beverages?

9. Do you have relative or friends who have been found guilty of DWI?

10. Are you related to anyone involved with this case?

11. Do you believe the burden of proof is the same for the prosecution in this case as in the case of rape or murder?

12. Have media accounts of this case caused you to form an opinion about the defendant?

13. Have you ever served on a jury before in a criminal case?

14. Do you believe our system of justice is fair?

15. Would your previous jury experience prevent you from being an impartial juror in this case?

16. Is there any reason you can't sit as an impartial juror in this case?

17. Do you understand that the prosecution must show "beyond a reasonable doubt" that the defendant is guilty as charged?

18. Do you occasionally drink some sort of alcoholic beverage?

19. Have you ever driven a car while consuming an alcoholic beverage?

20. Have you ever had an unpleasant experience with someone who was drinking alcoholic beverages?

21. Do you believe a person can safely drive a car after drinking two beers?

22. Have you ever been convicted of a traffic violation?

23. Do you ever inadvertently look away from the road while driving?

24. Will it be hard to recognize that opening and closing arguments by attorneys are not evidence in the case?

25. Will it be hard for you to disregard evidence the judge rules as inadmissible after you've heard it in open court?

26. Do you have any connection with or interest in an insurance company?

27. Do you believe that the defendant is innocent until proven guilty in this court?

28. Do you feel you would believe a police officer more than the defendant in this case?

29. Do you believe that youth, in general, drink too much and shouldn't be driving cars?

30. Do you believe that the officer is positive the defendant was drunk or he wouldn't have arrested her?

Grades 7-9: Due Process Freedoms
Voir Dire Simulation

Additional Activities
After students have selected a jury, they can write a mock trial to go with the fact sheet provided in the voir dire simulation. Students can expand on the descriptions of the jurors selected as they pick students to play those roles. They can try their case incorporating some jury-related issues, such as contrasting the results of a twelve-person jury with a six-person jury. They can compare the results of a unanimous verdict with a less than unanimous verdict in the same case. Invite trial lawyers to visit your class and discuss these issues. They can serve as judges in your mock trials.

[image: image2.jpg]AMERICAN BAR ASSOCIATION.

Division for
Public Education

[image: image1.png][image: image2.jpg]