Demonstrative Evidence

Power Point Presentation

By Rachel Scott Decker

Ward Black Law

208 West Wendover Avenue

Greensboro, North Carolina 27401

(336) 273-3812

www.wardblacklaw.com

Written materials by Jonathan D. Sasser

"Since "seeing is believing," and demonstrative evidence appeals directly to the senses of the trier of fact, it is today universally felt that this kind of evidence possesses an immediacy and reality which endow it with particularly persuasive effect."

2 McCormick On Evidence § 214

Real Evidence versus Demonstrative Evidence

Real evidence is that which is furnished by producing the thing itself for inspection instead of having it described by witnesses

For example, a defective heater in a products liability case

Demonstrative evidence helps to demonstrate a concept or a witness's testimony

For example, a drawing of a defective heater in a product's liability case

Types of Demonstrative Evidence

- X-rays
- Medical Illustrations
- Day in the Life Videos
- Before and After Photographs
- Maps
- Video Demonstrations

Practical Considerations

- Which exhibits have the greatest impact?
- How do you plan to use the exhibit? In examination? In argument?
- How can an expert witness help prepare the exhibit?
- Does this case warrant the financial costs associated with creating the exhibit?
- Who is going to prepare the exhibit?
- How is the exhibit going to get into evidence?
- Does the exhibit convey the intended message?

Admissibility of Demonstrative Evidence

Rests in the trial court's discretion

Generally admissible where:

- Sufficiently explains or illustrates relevant testimony
- Supplements the witness's spoken testimony and clarifies case issues

Must establish that evidence is:

- Relevant
- Authenticated
- And where appropriate, an adequate foundation was laid for admissibility


Generally inadmissible where:

- Confuses the jury
- Raises collateral issues
- More prejudicial than probative

Will <u>Daubert v. Merrell Dow</u>

<u>Pharmaceuticals, Inc.</u>, 509 U.S. 579 (1993)

apply to the admissibility of demonstrative reenactment evidence used by my expert?

Maybe

Can I get the demonstrative reenactment evidence in under Federal Rule 703 which allows introduction into evidence of inadmissible data if relied upon by the expert?

Maybe

Experts Use of Illustrative Demonstrative Evidence

Evidence is not required to possess a high degree of similarity with actual events

 Hinkle v. City of Clarksburg, 81 F.3d 416 (4th Cir 1995)

Gladhill v. General Motors Corp., 743
 F.2d 1049 (4th Cir. 1984)

Robinson v. Missouri Pacific Railroad Co., 16
 F.3d 1083 (10th Cir. 1994)

What's the difference between reenactment and demonstrative evidence?

Experiments that are meant to recreate the incident constitute reenactment evidence while experiments that illustrate theories or scientific principles are illustrative

Narrated Videos

- Raise hearsay problems
- Hearsay is not overcome by making the narrator or film person available for cross
- Video can be played without sound to overcome the objection

Samples of a substance to demonstrate condition, quality, or nature allowed if the sample:

- Is properly identified as to source
- Is in substantially the same condition as it was at the time the sample's condition became material to the issues
- Is fairly representative of the whole, where offered to show the condition of the substance as a whole

Foundation Requirements

- Relevant and material
- It is what it purports to be
- In substantially the same condition as it was at time of incident

Charts, drawings, and photos

Require a witness to lay a foundation that it is a substantially true, accurate, and faithful representation

Films and videos

Require:

- a witness to lay a foundation that it depicts the events shown
- offering party to show that it is an accurate, faithful representation

Experiments and accident models

Require offering party to demonstrate that the experiment was conducted under conditions that were similar to those that existed at the time of the incident

Summaries of Voluminous Evidence (Rule 1006)

Permits admission of only summary into evidence if:

- Underlying documents are voluminous and not conveniently examinable in court
- Opposing party has had opportunity to examine the underlying documents
- The underlying documents would be admissible
- A witness familiar with information introduces the summary

Practical Considerations Regarding Questionable Exhibits

- Prepare different versions of the exhibit in anticipation of objections
- Move In Limine to address admissibility issues
- Preview the exhibits at the pretrial conference to flush out objections
- Use an expert to admit the exhibit
- Consider the use of a limiting instruction