DEFENDANT’S MOTION TO COMPEL THE STATE TO
PRODUCE A MEANINGFUL BILL OF PARTICULARS

Defendant moves this Court to compel the prosecuting attorney to produce a meaningful bill of particulars.
MEMORANDUM IN SUPPORT

Defendant filed a motion for a bill of particulars. To date, the State has failed to provide Defendant with a meaningful bill of particulars in compliance with Ohio R. Crim. P. 7(E).

[INSERT FACTS FROM YOUR CASE SHOWING HOW THE COMBINATION INDICTMENT AND A PALTRY BILL OF PARTICULARS FAILS TO PROVIDE ADEQUATE NOTICE BY, FOR EXAMPLE, INCLUDING EXPANSIVE TIME FRAMES AND/OR SIMPLY REPEATING STATUTORY LANGUAGE OF THE OFFENSE(S).]

The State’s failure to provide adequate notice of the dates and times of the alleged offenses violates his constitutional rights.

The Sixth and Fourteenth Amendments to the United States Constitution and Article I, Sections 10 and 16 of the Ohio Constitution guarantee Defendant the right to the effective assistance of counsel. Strickland v. Washington, 466 U.S. 668 (1984). Defense counsel must conduct investigations of facts in order to provide a defendant with effective representation. Id. at 691-92. Effective preparation is the keystone to effective representation. In turn, effective assistance of counsel is central to the exercise of all other constitutional rights which protect capital defendants from arbitrary and capricious convictions and death sentences. U.S. Const. amends. V, VI, VIII, IX and XIV; Ohio Const. art. I, §§ 1, 2, 5, 9, 10, 16 and 20.

The constitutional right to due process entitles Defendant to a “fair and adequate opportunity” to defend against the government’s indicted charges. See Chambers v. Mississippi, 410 U.S. 284, 294, 302 (1973). Further, the Sixth Amendment guarantees Defendant the right to compulsory process, which includes the “right to present the defendant’s version of the facts.” Washington v. Texas, 388 U.S. 14, 19 (1967).

Defendant cannot exercise these rights when he faces an indictment that fails to fairly put him on notice of enough specifics regarding the alleged criminal conduct so as to enable him to effectively respond to the State’s charges. As but one example, how can Defendant possibly determine if he has an alibi for some alleged criminal act (e.g., at work or some other place when the offense allegedly occurred) when the indictment encompasses such large expanses of time?

Defendant is entitled to a meaningful bill of particulars in compliance with Rule 7(E). This Rule plays an important role in safeguarding and effectuating Defendant’s Federal and Ohio Constitutional rights to effective assistance of counsel, due process of law, equal protection of the law, confrontation of the State’s evidence, and freedom from cruel and unusual punishment. U.S. Const. amends. V, VI, VIII, and XIV; Ohio Const. art. I, §§ 1, 2, 5, 9, 10, 16, and 20. As the United States Supreme Court’s jurisprudence has made evident, death is different; for that reason more process is due, not less. See Lockett v. Ohio, 438 U.S. 586, 605 (1978); Woodson v. North Carolina, 428 U.S. 280, 305 (1976) (plurality opinion). It is well settled that “when a State opts to act in a field where its action has significant discretionary elements, it must nonetheless act in accord with the dictates of the Constitution—and, in particular, in accord with the Due Process Clause.” Evitts v. Lucey, 469 U.S. 387, 401 (1985). This is all the more so when a petitioner’s life interest, protected by the “life, liberty and property” language in the Due Process Clause, is at stake in the proceeding. Ohio Adult Parole Authority v. Woodard, 523 U.S. 272, 288 (1998) (O’Connor, Souter, Ginsberg, and Breyer, J.J., concurring); id. at 291 (Stevens, J., dissenting) (recognizing a distinct, continuing, life interest protected by the Due Process Clause in capital cases). All measures must be taken to prevent arbitrary, cruel, and unusual results in a capital trial. See Lockett, 438 U.S. at 604; Woodson, 428 U.S. at 304-05.
For the foregoing reasons, this Court should grant this motion and compel the prosecutor to provide a meaningful bill of particulars.

CERTIFICATE OF SERVICE

I hereby certify that a copy of the foregoing DEFENDANT’S MOTION TO COMPEL THE STATE TO PRODUCE A MEANINGFUL BILL OF PARTICULARS
#289986/M8
2

