
Journal of Criminal Law and Criminology

Volume 36 | Issue 6 Article 3

1946

Marshalling of Proofs in Homicide Cases
Frederick T. Doyle

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Frederick T. Doyle, Marshalling of Proofs in Homicide Cases, 36 J. Crim. L. & Criminology 473 (1945-1946)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36/iss6/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

AMERICAN JOURNAL
of POLICE SCIENCE

MARSHAIJNG OF PROOFS IN HOMICIDE CASES

Frederick T. Doyle

For some years, Mr. Doyle has been extending his reputation as a
prosecuting attorney by virtue of his noteworthy success in the trial of
felony cases as First Assistant to the District Attorney of Suffolk
County, Massachusetts. In the present study he shows how the District
Attorney's office must go about the "Marshalling of Proofs in Homicide
Cases" if the vital evidence is to be brought under control in advance of
trial.-EDITOR.

THE PROSECUTING ATTORNEY AS A SERVANT
OF JUSTICE

The prosecuting official is the most important agent in the
administration of the criminal law. He affects to a high de-
gree the liberty of the individual, the good order of society,
and the safety of the community. He must administer his of-
fice wholly in the interest of the people at large, and with an
eye single to their welfare.1 In a criminal prosecution, the
obligation of the prosecutor is not that he shall win a case but
that justice shall be done. He may strike hard blows but he is
not at liberty to strike foul ones. It is as much his duty to re-
frain from improper methods calculated to produce a wrong-
ful conviction as it is to use every legitimate means to bring
about a just one. The average jury in a greater or lesser de-
gree has confidence that these obligations will be faithfully
observed.2 In reporting a trial for murder at Rome A.D. 200,
the writer described the interrogating magistrate as one who
went about his investigation like a fair minded man who meant
to favor no one, and to ferret out the exact truth.3 The work
of the prosecutor in a homicide case can be divided into three
main divisions: the accumulation of the evidence; the presen-
tation to the Grand Jury; and the trial of the defendant.

I Atty. Gen. v. Tufts, 239 Mass. 458 at 489, 132 N.E. 322 (1921).
2 Berger v. U.S., 295 U.S. 78 at 88, 55 S. Ct. 629 (1934) ; Viereck v.

U.S. 318 U.S. 236, 63 S. Ct. 561 (1943),; DiCarlo v. U.S. 6 F. 2d, 364,
368 (1925).

3 Wigmore, J. H.: A Kaleidoscope of Justice, Washington, D. C.,
Washington Law Book Co., 1941 Ed., at p. 700.

473

FREDERICK T. DOYLE

ACCUMULATION OF EVIDENCE IN HOMICIDE CASES

It is axiomatic that the accumulation of the evidence is of
the essence of any case. Fluency of speech, ingratiating deliv-
ery, vehemence and ingenuity, while helpful, cannot serve as a
substitute for evidence.

District Attorney as Coordinator. A homicide has been com-
mitted, the body has been sufficiently identified, and the corpus
delicti established as described by Professor Perkins in his study
"The Law of Homicide.' '4 The prosecutor now directs the
accumulation of the evidence; he does not assume the role of a
police officer or a detective. His duties are of a wholly differ-
ent nature.5 His duty is to coordinate the efforts of all those
engaged in the homicide case. He cooperates with the medi-
cal examiner. He studies with him the results of his post mor-
tem examination and the circumstances surrounding the death.
The medical examiner is one of the key men in the investiga-
tion of homicide cases. One who reads the study entitled, "The
Post Mortem Examination in Cases of Suspected Homicide' 6

by Dr. Milton Helpern, will see how crucial is the medical
examiner in proper preparation of a homicide case for trial.

The prosecutor must know the medical aspects of the case,
the evidence that proves it was a homicide committed by vio-
lence, by poisoning or by asphyxiation. This necessarily in-
volves intensive study with the medical examiner, the chemist,
the toxicologist, and any medical experts that the medical ex-
aminer believes should be brought into the case.7 From the
study with the medical examiner and his associates, the prose-
cutor should be able to translate the medical aspects of the
case from the verbiage of the professions into the language of
the ordinary man. He should be able to clarify with reason-
able certainty the type of the homicide.

Legal Classification of Homicides. In Massachusetts, a homi-
cide can be classified as first degree murder, second degree mur-
der, manslaughter, or justifiable homicide. A murder com-
mitted with deliberately premeditated malice aforethought, or
with extreme atrocity and cruelty," or in the commission or

4 Perkins, R.: The Law of Homicide, in this Symposium series; this
issue of the J. of Crim. L. and Crim.

5 Atty. Gen. v. Tufts, 239 Mass. 458 at 498, 132 N.E. 322 (1921).
6 Helpern, M.: The Post Mortem Examination in Cases of Suspected

Homicide, in this Symposium series: this issue of the J. of Crim. L. and
Grim.

7 See, in the Symposium series "Scientific Proof and Relations of
Law and Medicine" (1st series, 1943), the following studies:

Wigmore, John H.: Circumstantial Evidence in Poisoning Cases,
B.U.L. Rev. 23: 277 (April 1943);

Walker, J.: Scientific Evidence in Poisoning Cases, B.U.L. Rev. 23:
292 (April, 1943); and in the present Symposium, Moritz, A. R. and
Dutra, F. R.; Scientific Evidence in Cases of Injury by Gunfire, N.C.L.
Rev. (April, 1946).

8 Corn. v. Tucker, 189 Mass. 457, 76 N.E. 127 (1905).

PROOFS IN HOMICIDE CASES

attempted commission of a crime punishable with death or
imprisonment for life,9 is defined by statute as murder in the
first degree. 1 And it is further provided by statute that mur-
der which does not appear to be in the first degree is murder
in the second degree. The third general type of homicide is
manslaughter, of which there are two classes: voluntary"1 and
involuntary manslaughter.12 The remaining type of homicide
is justifiable homicide, a killing in the performance of a duty,
or a killing in protecting one's person or the security of the
home.

13

Work of the Homicide Unit. In addition to the medical
examiner, the prosecutor must work in conjunction with the
police or the detective force, commonly known as the homicide
unit. This unit is usually composed of handwriting experts,
fingerprint specialists, photographers, draftsmen, ballistic ex-
perts, stenographers, photostatic experts, experienced police
officers, and occasionally, other specialists. Together they form
a unique team of skilled investigators who are on the job as
soon as they learn of the homicide, dividing their efforts be-
tween two main tasks: (1) the apprehension of the suspect and
the accumulation of evidence admissible on the trial; and (2)
the gathering of background information concerning all as-
pects of the crime, including facts about the deceased, his mode
of living, his associates, his activities, his reputation, and the
same data concerning any suspects. Background information
may explain obscure motivations, throw light on the mode of
perpetration, serve as clues for new inquiries, and even fit into
the chain of primary evidence as an indispensable link.

The captain of the homicide unit directs the taking of fin-
gerprints, footprints, tire marks and photographs of the vic-
tim and his effects, and turns them over to the police. The
medical examiner attends to the photographs of the victim, and
his effects and turns them over to the police. A plan of the
locus is drawn to scale, exhibits are collected, properly marked
for identification and put in a safe place. The handling and
the care of exhibits is most important. They should pass
through as few hands as possible. If this practice is followed,
much trouble will be avoided in establishing admissibility of
the exhibits. Photostatic copies of any important documents,

9 Com. v. Gilbert, 165 Mass. 45, 42 N.E. 386 (1895); Com. v. Des-
marteau, 16 Gray 1 (82 Mass.) (1860); Com. v. Devlin, 126 Mass. 253
(1879); Com. v. Feci, 235 Mass. 562, 127 N.E. 602 (1920).

1o Com. v. Devereaux, 256 Mass. 386, 152 N.E. 380 (1926); Id., 257
Mass. 391, 153 N.E. 881 (1926) ; Gen. Laws of Massachusetts (Ter. Ed.)
Chapter 265, section 1.

"1 Com. v. Demboski, 283 Mass. 315, 186 N.E. 589 (1933).12 CoM. v. Peach, 239 Mass. 575, 132 N.E. 351 (1921); Com. v.
Guillernette, 243 Mass. 346, 137 N.E. 700 (1923).

'5 Mays, J. W.: Law of Crimes (4th ed. by Sears, Kenneth C. and
Weihofen, H.) Boston, Little, Brown & Co., 1938, secs. 162 et seq.

FREDERICK T. DOYLE

such as letters, receipts, bills or any papers that may assist in
the investigation are made, and the originals are carefully filed
with the custodian of the unit to prevent their loss or deface-
ment. Witnesses are located and interviewed, particularly wit-
nesses who can give direct testimony, or who have any knowl-
edge or information about circumstances surrounding the
crime. A tactful approach, based upon a sympathetic under-
standing of human nature, is most essential in the questioning
of witnesses, as the average person "does not want to get mixed
up in the case." The captain of the unit makes reports at
least once a day to the prosecutor, and reviews the progress of
the case, and details are checked. The prosecutor is the direct-
ing force of the investigation. He should, during the course
of the investigation, visit the scene of the crime. He should
read every statement that has been taken by the investigators
and examine personally every witness who might be able to
give material evidence or valuable information. He should
point out to the captain of the unit the weak spots in the case
and exhaust all leads in an effort to reenforce them. Corrob-
oration is always important. Are all essentials established by
evidence: are the witnesses corroborated in the important as-
pects of their testimony? If not, the investigation should be
intensified. As Dr. Hubert Smith shows in discussing the
psychology of proof, corroboration from different tangents by
diverse types of evidence, if possible, is more convincing than
corroboration along a single line.14

Assuring Availability of Material Witnesses. The prosecu-
tor should take adequate precautions to assure the presence
and the safety of the material witnesses; this sometimes ne-
cessitates having them held under substantial bonds, or sub-
mitting voluntarily to the custody of the police.

While the machinery of the investigation is operating, the
prosecutor should mould his case for presentation to the Grand
Jury.. A brief of facts should be prepared; the witnesses should
be classified according to the type of testimony they are ex-
pected to give. One method of classification is (a) witnesses
to the crime, i.e., eyewitnesses to the fatal act; (b) witnesses
to circumstances surrounding the crime, as the salesman who
sold the lethal weapon, or the haberdasher who sold the hat
or gloves left behind by the killer; (c) witnesses to establish a
motive - not necessary, but of great weight in the proof of the
case; (d) witnesses to the flight, as the landlady who would
testify that the defendant did not return home from the time
of the killing; (e) expert witnesses; (f) the defendant.

Examination of Eyewitnesses. The prosecutor should be pa-
14 Smith, H. W.: Components of Proof in Legal Proceedings, Yale

LJ. 51: 537 (Feb. 1942).

PROOFS IN HOMICIDE CASES

tient but exhaustive in his preparatory examination of the eye-
witnesses. This is time and effort well spent. The witness
should be asked to give a brief history of himself, his activities,
and his conflicts with the law, if any. He should account for
his presence at the scene of the crime and his acquaintance
with either the victim or the defendant. He should then be
permitted to tell his story in his own way, but he should be
questioned in detail as to identification of the defendant. Did
he know the defendant? Was this the first time he had ever
seen the defendant? How long a time did he observe him?
From what position? What attracted his attention to the de-
fendant? To the victim? Has the witness identified the de-
fendant since the latter's arrest? What were the circumstances
surrounding that identification? The accuracy of a witness
depends upon the facility of observation, the recollection of
observation, and the ability to relate what he has recollected.

Once the witness has given an honest and truthful statement,
he will be slow to repudiate it, if called as a witness for the
prosecution. Should he testify for the defendant, the statement
may be of incalculable value to the prosecutor as a basis for
damaging cross-examination, particularly if the new version is
contradictory to the first. The statement is also extremely help-
ful in refreshing the recollection of the witness. An exhaustive
statement guards the prosecutor from being taken by surprise.

The prosecutor should study his witness and analyze him
from a moral, intellectual and physical viewpoint. Is he the type
that would yield to outside influences such as corruption, fear,
or the solicitation of mutual friends? If he is of this type, he
should be impressed with the seriousness of his position as a
witness and the demands of the law; that the truth, the whole
truth and nothing but the truth should be given from the wit-
ness box. If the witness is honest but weak, one who is easily
confused or vacillates, it is better that he should not be called
unless his testimony is indispensable. In this case, the prosecu-
tor must examine him on direct examination by questions cal-
culated to inspire such confidence in his inherent honesty as
will overshadow any discrepancies or weaknesses he might dis-
close on cross-examination.

The "Volunteer" Witness. Every prosecutor in preparing
important cases for trial occasionally encounters the "volun-
teer," an individual who has learned something of the crime
from newspaper accounts or public discussions, and now pre-
sents himself at the prosecutor's office as a vital witness. Legiti-
mate volunteer witnesses are very helpful, being usually actu-
ated by a sense of civic duty. False witnesses are disastrous.
A false witness is most readily detected by interrogating him
about basic facts discovered in the investigation but still with-

FREDERICK T. DOYLE

held from public knowledge. His answers invariably reveal
that his story is a fabrication.

Physical Condition of the Witness. The physical condition
of the witness is important. Has he normal vision? Is his hear-
ing unimpaired? Are his powers of observation good? Is his
physical condition such that he might be unavailable at time of
trial? Would the subjecting of the witness to the strain or
excitement of the trial be accompanied with dire results? Is
he emotional? Does he mix memory with imagination? Is he
healthy and sound in body and mind? Has he the ability to
relate facts audibly, briefly, correctly and clearly? 5 The prose-
cutor may have literally no choice about what witnesses he will
use. He must take the witnesses who surround the crime and
the testimony of each is so important that he may be unable to
dispense with any of them. Some of these witnesses may have
criminal records involving even felony convictions. The prose-
cutor should instruct such witnesses to admit their previous
criminal records without hesitation or reservation. A criminal
record so admitted never nullifies good, accurate testimony, but
if denied or concealed, may destroy all confidence in credibility.

Developing the Circumstantial Evidence. The interrogation
of witnesses to circumstances surrounding the crime involves
a comprehensive examination of details. This is particularly
true when there is no eyewitness to the crime, and the prosecu-
tion is based upon circumstantial evidence.

Tracing the lethal instrument, whether it be a gun or poison,
is a most important and arduous task. In many homicides by
violence, the lethal weapon is not found. In the more fortu-
nate cases where it is found, the prosecutor calls in his ballistic
expert and with him endeavors to trace the history of the
weapon.

The ballistic expert obtains from the manufacturer all
available data regarding sale and distribution of the weapon.
In some cases, it is necessary for the ballistic man to visit the
manufacturer in hope of getting special help from having the
latter's representative inspect the weapon. The trail leads from
manufacturer to distributor, to wholesaler, and so eventually
to a retailer of firearms. If there has been a legal sale of the
gun by the retailer, his books should declare the true name and
address of the purchaser. Almost invariably the information
as to the purchaser is not correct, and usually the fact is that
the gun has been stolen between the time it left the manufac-
turer and its use in the killing. Has this larceny been solved?
Has the thief accounted for the disposition of the loot? Will
the thief disclose to whom he sold the gun? Was the thief the

15 Osborn, A. S.: The Mind of the Juror, Albany, N.Y., The Boyd
Printing Co., 1937, at p. 43.

PROOFS IN HOMICIDE CASES

killer? If the thief has not been apprehended, or the larceny
solved, the investigators of the homicide unit must investigate
this independent crime in conjunction with their homicide
case.

Most homicides accomplished by the use of poison are crude
"jobs." The killer either purchases the poison himself, or has
some friend purchase it for him, giving the excuse that he wants
enough to kill an old horse or a dog, or to destroy rats. A thor-
ough canvass of the drugstores, hardware stores, and other places
where that particular type of poison is sold generally gives good
results. The friend, in most cases, is an innocent party, and
once located tells for whom he purchased the poison, when and
where he delivered it to the killer, and any conversation that
he may have had with him in reference to the use of the poison.
Sometimes the killer himself knows about poisons and is able
to obtain it from his place of employment, or from a distant
city. In such cases, canvassing local vendors will prove fruit-
less, and the effective tracing of the poison must await the iden-
tification of the killer, or of suspected persons. Then one en-
deavors to ascertain what opportunities the suspected killer had
to obtain the particular type of poison privately, his knowledge
of poisons, or his possession of poisons.

Circumstances surrounding the crime, to be established
through available witnesses, include such diverse matters as the
following: tracing to the defendant's possession any articles left
by the killer; identifying the automobile that was used in his
flight; establishing the defendant's familiarity with the locus
of the crime; his knowledge of the victim, or if the victim was
unknown to the killer, the latter's acquaintance with anyone
who would point out the victim; evidence establishing the de-
fendant's mode of living; the amount of his legitimate income,
if any; data concerning defendant's criminal activities; his finan-
cial condition before and after the crime; evidence showing his
efforts before and after the killing to establish an alibi.

Proof of Motive. Though proof of a motive is not legally
necessary in a homicide case, the prosecution's failure to prove
one furnishes powerful ammunition to the defense. An inves-
tigation cannot be expected to proceed in an orderly and in-
telligent manner unless the prosecutor has established by ad-
missible evidence or information a motive for the crime. An
investigation must be based upon a theory for the killing
whether it be robbery, financial gain, a gangster feud, degen-
eracy, revenge, a love affair, the violation by the victim of the
security of the killer's home or the debauch of his daughter, or
one or more of the many motives that may actuate one person
to kill another.

In examining witnesses to establish a motive, the prosecutor

FREDERICK T. DOYLE

should be courteous and sympathetic in questioning the daugh-
ter or a member of the killer's family allegedly outraged by the
victim. In gangster killings, a vast amount of good informa-
tion can be obtained from "motive" witnesses if the prosecutor
by discreet questioning and tactful conduct convinces material
witnesses that he knows all, or nearly all of the "inside" facts.
This causes the witness to make franker and fuller disclosures.
Trickery and sharp practices should be zealously avoided.

In a killing actuated by an illicit love affair, the third party
should be questioned firmly and vigorously in detail to his or
her illicit relations with the killer. As a rule, these adulterers
are weak characters, and will try to protect themselves, and as a
result, they tell all they know.

Witnesses to flight by the defendant are important in the
accumulation of evidence. Police officers should search for the
suspect at his home and usual haunts, and be in a position to
testify that after the killing the defendant neither returned
home nor visited his usual haunts. If the defendant was a lodg-
er, his landlady can generally be depended upon to give ma-
terial assistance, as most of the lodging houses and the hotels
are licensed and subject to inspection by the police.

Preparation of Technical Proofs. It is especially important
in connection with technical testimony that the prosecutor go
over the subject thoroughly with his expert. Albert A. Osborn,
the noted handwriting expert says: "It is a common experience
of expert witnesses that they give in some cases testimony that
is twice as effective as in other cases because of the proper and
intelligent advance cooperation of attorney and witness." 16

This preparation not only helps in presentation of the direct
case, but enables the prosecutor to discredit "the experts for
hire." If the prosecutor is obliged to engage experts, their se-
lection should be with care and caution, and only accredited
men of excellent reputation should be retained. Fakers be-
long with magicians, not with lawyers.

PRESENTATION OF EVIDENCE TO THE GRAND
JURY IN HOMICIDE CASES

The evidence of the case has now been accumulated and is
ready for presentation to the Grand Jury. If the defendant has
not been arrested, the prosecutor can proceed to place the mat-
ter before the Grand Jury. If, however, the defendant has been
arrested, the usual procedure is first to question the defendant,
and then have him arraigned before the local court, continue
the case, and in the interim, present it to the Grand Jury.

Questioning the Accused. The questioning of the defendant
16Osborn, A. S.: The Mind of the Juror, id. at p. 47.

PROOFS IN HOMICIDE CASES

may give rise to nice legal problems, as where the accused com-
plains that a confession was procured by coercion or induced
by promises, or that third degree methods were used, or that he
was refused opportunity to confer with counsel, or that he was
held for an unreasonable time prior to being brought before
the court.

The captain of the homicide unit should question the de-
fendant in the presence of a stenographer. He should inform
him of his rights against self-incrimination. If the prisoner
does not wish to make a statement, or refuses to talk, that should
be the end of any efforts to obtain a statement.

For psychological reasons, the prosecutor usually abstains
from examining the accused before trial. There are clear ex-
ceptions to this rule, as where the accused wishes to confess, or
to give an explanation of the crime, or signifies a willingness to
assist the prosecution. If the prosecutor examines and cross-
examines the accused before trial, attorneys for the defense
may try to use this circumstance to create an atmosphere of
hostility toward the prosecutor personally, or they may imply
that unfair advantage was taken of the defendant, or that the
prosecutor is more interested in front page publicity than in
the merits of the case. In short, the defense may endeavor to
put the prosecutor on trial.

Any statement given by the accused should be checked and
verified.

Tactical Uses Made of Grand Jury Hearing. The presenta-
tion to the Grand Jury is of special importance in organizing
the evidence of the case. In most jurisdictions, the defendant
is entitled to a list of the witnesses who appeared before the
Grand Jury. Having obtained this list, it is assumed that in
preparation of the defense, these witnesses will be interviewed.
The prosecutor should make out at least a prima facie case be-
fore the Grand Jury. It is to be presumed that only proper
evidence will be laid before the Grand Jury. The law reposes
confidence in the officers of the government in relation to this
subject.17 Occasionally the defense seeks to have an indictment
dismissed on the ground that incompetent evidence was placed
before the Grand Jury. It is settled law in Massachusetts, at
least in absence of extraordinary circumstances, that the trial
court will not inquire whether incompetent evidence was heard
by the Grand Jury. 5.-9 At the trial of the case, it is open to the
defendant to discredit a witness by showing that his testimony
before the Grand Jury was different from that given by him
at the trial, and that when he supposedly related all the im-

17 CoM. v. Knapp, 9 Pick. 495 (26 Mass.) (1830).
18 CoM. v. Lammi, 310 Mass. 159, 37 N. E. 2d 250 (1941).
19 Com. v. Ventura, 294 Mass. 113 at 120, 121, 1 N.E. 2d 30 (1936).

FREDERICK T. DOYLE

portant facts before the Grand Jury, the witness made no state-
ment of significant facts to which he testified at the trial.20

There should be no undue haste in presenting the case to the
Grand Jury. Reluctant witnesses should always be called be-
fore the Grand Jury in order that their testimony may be taken
under oath. Grand Jurors interrogate the witnesses and this
procedure is most helpful to the prosecutor because it indi-
cates to him how the jurors react to the testimony.

If a witness is unable to sustain his testimony before grand
jurors, it is certain that he will not be able to impress a trial
jury. It is a boon to the prosecutor to have this advance no-
tice of weakness in his case and an opportunity to correct it.

Reluctant witnesses, even after giving a statement, sometimes
will refuse to testify. Their act in claiming benefit of the priv-
ilege against self-incrimination at the Grand Jury hearing, puts
the prosecutor on notice that he must beware of placing over
dependence on their testimony at the trial.

THE PROSECUTOR AND THE TRIAL OF A
HOMICIDE CASE

Preparation for Trial in Light of Anticipated Defenses. After
the Grand Jury has returned its indictment, the prosecutor
should proceed to prepare for trial at a reasonably early date.
This necessitates a preparation to meet the defense, whether
the latter be self-defense, alibi, insanity, irresistible impulse, or
a general denial.

The type of homicide generally indicates the type of de-
fense. In homicides by violence, the defense is an alibi or
justifiable homicide, particularly; self-defense. In preparation
of a case of homicide by violence, the prosecutor should antici-
pate this defense and assemble the evidence to meet it. He
must find out several things. What is the witness' attitude
toward the defendant? Had the victim made threats of bodily
injury to the defendant? Were such threats, if made, commu-
nicated to the defendant? Who was the person that conveyed
such threats to the defendant? What were his relationships
with the defendant, and with the victim, and would he be in-
clined to favor either the prosecution or the defense? Is this
alleged conduit a witness worthy of belief?

In homicides committed by degenerates, the defense is often
insanity or irresistible impulse. If the homicide has been well
planned and executed, the defendant usually professes com-
plete ignorance of the crime.

After a defendant has been arraigned on the murder indict-
ment, he is examined by psychiatrists, and their reports are
open for inspection by the prosecution, counsel for the defend-

20 CoM. v. Homer, 235 Mass. 526, 532, 533, 127 N.E. 517 (1920).

PROOFS IN HOMICIDE CASES

ant, and the court. From this report, the prosecutor can pre-
pare to meet any issue of insanity or irresistible impulse. This
often requires a thorough check of defendant's family for
hereditary insanity, and a thorough investigation of defend-
ant's past life by questioning such persons as his teachers, em-
ployers and associates.

The report of the trial of Charles J. Giteau for the assassina-
tion of President Garfield discloses a masterpiece in the ex-
posure of a defendant's hypocritical claim of moral insanity and
irresistible impulse, accomplished by a competent and well
prepared prosecutor, Judge John K. Porter, of New York.

In preparing to meet a defense of mental irresponsibility,
the prosecutor will find the report of the Giteau trial most
helpful.

21

The day of trial has arrived. The prosecutor should be pre-
pared to present his case in a smooth, orderly manner with no
halts or waste of time, but with deliberation and proper em-
phasis on vital things. These cardinal facts should be proved
in slow motion tempo, to give the jury opportunity to hear the
testimony, to understand it and to absorb it. Where he has a
choice of witnesses, the prosecutor should select those that ap-
pear to be the most sincere and impressive, keeping the others
in reserve in case of necessity. A trial brief of both the law
and the facts should be prepared. If possible, he should have
decisions to cover questions of evidence that he thinks might
arise during the trial. His brief of facts should set out the
order of witnesses and the outline of each witness's testimony
with reference to the Grand Jury record, or his previous state-
ments. The exhibits should be readily available with the nec-
essary witnesses in attendance to establish their admissibility.
The prosecutor should be the general ready to attack. As the
attacking general, he must proceed according to plan, and not
be drawn off on a tangent. Evidence often loses its probative
value because of the crude and inartistic manner in which it is
presented.

At the inception of the trial, the prosecutor should know all
about the case while assuming that jurors know nothing about
the facts. The prosecutor should attempt to convince jurors
by evidence directed primarily to the intellect, not to senti-
ment and emotion. The proper accumulation and organiza-
tion of evidence produces a complete, interesting and convinc-
ing story. There will be minor inconsistencies and contradic-
tions in the testimony of government witnesses. This is some-
thing to be expected, for they are not rehearsed actors, but
witnesses sworn to relate the truth. When the prosecutor be-

21 Auerback, J. S.: The Bar of Other Days, New York, Harper and
Bros., 1940 Ed., pp. 49-64.

FREDERICK T. DOYLE

lieves he has established one aspect of the case sufficiently, he
should offer no further evidence upon it, for a repetition of
proved facts annoys jurors. The witness must be confident
that the prosecutor knows his story and that he will elicit it by
proper questions. Such confidence is established in preparing
the case for trial if the investigator or prosecutor permits the
witness to relate his story and carefully forbears to suggest any
desired version. A witness who lacks confidence in the prosecu-
tor will testify in rambling fashion, give irresponsive answers,
and inject improper remarks, so that the court may need to
reprimand or admonish him, all of which things produce a
most unfavorable impression upon the jury.

In conducting his direct examination, the prosecutor should
not anticipate the cross-examination, but should be prepared
to answer it in re-direct examination.

The direct testimony should be developed in logical sequence
and presented in such manner that jurors will be attentive, will
grasp the pertinent facts and at the completion of the direct
case, will have a finished picture of the crime and its partici-
pants. A suggested order of witnesses in a homicide case is (a)
witnesses to prove the "corpus delicti"; (b) to describe the
locus of the crime; (c) to relate the circumstances leading up
to the crime; (d) to establish motive; (e) to identify the de-
fendant; (f) to relate the conduct of the defendant after the
crime. There is no fixed rule or established procedure to guide
the prosecutor or defendant's lawyer. From training, experi-
ence, study and untiring efforts in the preparation and trial of
cases, prosecutor and defendant's lawyer alike become skillful
in acquiring and organizing evidence in criminal cases.

	Journal of Criminal Law and Criminology
	1946

	Marshalling of Proofs in Homicide Cases
	Frederick T. Doyle
	Recommended Citation

	Marshalling of Proofs in Homicide Cases

