5.1.a
Motion For Appointment of Rape Trauma Syndrome Expert Witness

STATE OF MICHIGAN

IN THE DISTRICT OR CIRCUIT COURT FOR THE COUNTY OF NAME OF COUNTY

PEOPLE OF THE

STATE OF MICHIGAN,

Plaintiff,

vs

No. docket number

Hon. judge's name
DEFENDANT'S NAME,

Defendant.

____________________________________/

MOTION FOR APPOINTMENT OF RAPE TRAUMA EXPERT WITNESS

Defendant’s name, by his or her attorney, and pursuant to MCL 775.13a, MRE 706, and the due process clauses of the state and federal constitutions, moves for appointment of an expert in the area of CSAAS (Child Sexual Assault Accommodation Syndrome), Rape Trauma Syndrome and “repressed memory,” stating:

1.
Defendant’s name is charged, in a single count information, with offense(s), which the government claims occurred “between dates.”

2.
The complainant, complainant’s name, is defendant’s name relationship, who is now age years old.

3.
Complainant’s name has been examined at the request of the prosecution by prosecution witness’s name, and prosecution witness’s name, who are endorsed as expert prosecution witnesses.

4.
The prosecution intends to call prosecution witness’s name as a so-called profile witness in its case in chief, and he or she will seek to offer testimony that the complainant suffers from “Post Traumatic Stress Disorder consistent with a history of sexual abuse victimization.”

5.
The prosecutor intends to call prosecution witness’s name as a so-called profile witness in its case in chief, and he or she will seek to offer testimony that the complainant suffers from “depression due to a history of sexual abuse.”

6.
Defendant’s name defense in this case is that the complainant’s “repressed memories” are neither credible nor reliable, that her current psychological conditions are not consistent with a history of sexual abuse, and that defendant’s name did not commit the acts charged.

7.
In the professional judgment of defense counsel, expert testimony is necessary to rebut the testimony to be offered by the expert witnesses endorsed by the prosecution.

8.
Defendant’s name is indigent and cannot pay the costs of retaining an expert witness for that purpose.

For these reasons, the Defendant asks that this Court appoint expert witness’s name as an expert in CSAAS, Rape Trauma Syndrome and “repressed memory,” at state expense, to assist defense counsel in preparing for trial and in seeking to rebut expert testimony to be offered by the prosecution.

Respectfully submitted,

By: __________________________________

Defense attorney’s name (bar number)

Attorney for Defendant

Address

Address

Telephone
Date: filing date
