3

IN THE
INDIANA SUPREME COURT

Case No. 82S05-1007-CR-343

RICHARD L. BARNES,

)
On Petition to Transfer from the
Appellant (Defendant below),
)

Indiana Court of Appeals

)

Case No. 82A05-091 0-CR-592

)

)

Appeal from the
vs.

)

Vanderburgh Superior Court

)

Cause No. 82002-0808-CM-759

)

The Honorable Mary Margaret
STATE OF INDIANA,

)

Lloyd, Judge
Appellee (Plaintiff below)

)

MOTION TO APPEAR AS AMICI CURIAE
 Come now JOHN WESLEY HALL, K. BABE HOWELL, ERIC RASMUSEN, STEVEN RUSSELL, and RONALD S. SULLIVAN, by counsel, pursuant to Rule 41 of the Indiana Rules of Appellate Procedure, and for their Motion to Appear as Amici Curiae state as follows:

1. The issue in this case is, generally, whether Indiana should recognize the common-law right to reasonably resist unlawful entry by police officers, and, specifically, whether the trial judge should have been allowed to instruct a jury that if Mr. Barnes’s resistance was reasonable and the police entry was unlawful then they should acquit him of battery.

 2. The general issue is of great importance to the public, civic freedom, and the interests of justice. It merits particularly careful attention by the Court.

3. We respectfully submit that certain important arguments and issues went unnoticed in all previous briefs and opinions. This includes the briefs submitted for rehearing in June, which we have read in accordance with Rule 46(E)(2) to avoid repetition. Those briefs treat of issues important to the case--relevant statutes and Constitutional provisions--- but neglect certain issues involving the common-law; to wit, public policy considerations, whether domestic violence should create a special exception, whether Indiana statutes forbid change in the common law as being creation of a common-law or revision of pre-1776 common law, and how the 4th Amendment might inform common-law rulings.

4. Amici’s interest is in promoting justice, rather than organizational or personal.

5. Amici’s position is substantively aligned with that of appellant Barnes.

6. Amici are a diverse group of scholars of criminal law and procedure. We have all written in that area, but we include a law professor, an economist well-known in the field of law-and-economics, the defense-attorney author of a leading treatise on search and seizure, a professor of criminal justice, and the director of a law school criminal-law clinic. Diversity of approach is helpful in providing ideas to a Court in a case of first impression.

7. Amici will provide an introduction to certain overlooked issues that they respectfully suggest require further briefing of the Court by the parties. Their brief will also introduce new public policy considerations pertinent to issues previously noted in the proceedings.

8. This motion to appear is late. We submitted the brief itself on time (June 13), but neglected to include this motion, which in the constricted time frame of a petition for rehearing (30 days) ought to have been submitted simultaneously with the brief. All parties did receive the substantive brief on schedule, both by email and by U.S. mail. The appellee (AG Zoeller) has said publicly that he does not intend to contest the petition for rehearing, but he has until June 27 to file a reply.

9. Information on the amici follows.

John Wesley Hall is a litigator in Little Rock, Arkansas, author of the treatise Search and Seizure (4th ed., Dec. 2011) and the blog Fourthamendment.Com, and former President of the National Association of Criminal Defense Lawyers. See:

http://www.johnwesleyhall.com/Attorney-Profiles/John-W-Hall-Jr.shtml

K. Babe Howell is Associate Professor, CUNY School of Law. She is particularly interested in the impact the policing of minor offenses and gang affiliation has on the criminal justice system’s legitimacy in communities of color. See:

http://www.law.cuny.edu/faculty-staff/howell/howell-rightbar/howellcv.pdf

Eric Rasmusen is the Dan R. and Catherine M. Dalton Professor of Business Economics and Public Policy at Indiana University’s Kelley School of Business and has held visiting positions at Yale and Harvard Law Schools and Oxford. He has written over 50 articles on topics including criminal law and procedure. See: http://www.rasmusen.org/vita.htm

Steve Russell is Associate Professor Emeritus of Criminal Justice, Indiana University. He is a Texas trial court judge currently sitting by assignment after seventeen years of full time judicial service. See:

http://myweb.wvnet.edu/~jelkins/lp-2001/russell_steve.html

Ronald S. Sullivan is Clinical Professor of Law, Harvard Law School, and Director of the Harvard Criminal Justice Institute. His research is on the areas of race and criminal law. See:

http://www.law.harvard.edu/faculty/directory/index.html?id=776&show=bibliography

WHEREFORE, John Wesley Hall, K. Babe Howell, Eric Rasmusen, Steve Russell, and Ronald S. Sullivan respectfully pray that the Court grant them leave to file an amicus curiae brief in support of the Appellant's Petition for Rehearing.
Respectfully submitted,

[image: image1.jpg]

Eric C. Bohnet, Attorney No. 24761-84

6617 Southern Cross Drive

Indianapolis, Indiana 46237
ebohnet@bohnetlaw.com
(317) 750-8503
Attorney for Amici Curiae

Attorney No. 24761-84
 (Motion under 10 pages, so no word count certification needed)
 CERTIFICATE OF SERVICE

The undersigned hereby certifies that a copy of the foregoing has been served via United States First Class Mail, postage prepaid, on the __21st__ day of June 2011, addressed to:

Gregory F. Zoeller

Attorney General of Indiana
IGC South, Fifth Floor

302 W. Washington Street
Indianapolis, Indiana 46204-2770

Telephone: (317) 234-4920

Fax: (317) 232-7979
Erin L. Berger, Esq.

Attorney-at-Law

P.O. Box 4244

Evansville, IN 47724-4244

(812) 250-6744

Erin@erinbergerlaw.com

Eric C. Bohnet, Attorney No. 24761-84

6617 Southern Cross Drive

Indianapolis, Indiana 46237
ebohnet@bohnetlaw.com
(317) 750-8503
3

