
IN THE DISTRICT COURT OF EL PASO COUNTY, TEXASPRIVATE

111TH JUDICIAL DISTRICT

THE STATE OF TEXAS

§

§

vs.

§
CAUSE NO. !@#$%

§

SHY BOY

§

MOTION TO SUPPRESS EVIDENCE

The Defendant, through his attorney, Robert Lawless, moves this Honorable Court to suppress the following evidence:

1. All tangible evidence seized by law enforcement officers or others in connection with the detention and arrest of the Defendant in this case.

2. All written and oral statements made by the Defendant to any law enforcement officers or others in connection with this case.

3. Testimony of law enforcement officers or others concerning any actions of the Defendant while under detention or arrest in connection with this case.

4. Testimony of law enforcement officers or others concerning the tangible evidence or statements to which reference was made above.

In support of this Motion, Defendant would show the following:

I.

The detention and subsequent arrest of the Defendant were illegal and in violation of the Fourth, Fifth and Fourteenth Amendments to the Constitution of the United States and Chapter 14 of the Texas Code of Criminal Procedure.

II.

Any tangible evidence seized in connection with this case was seized without lawful warrant, probable cause or other lawful authority in violation of the Defendant's rights under the Fourth and Fourteenth Amendments to the United States Constitution, Article I, Section 9 of the Constitution of the State of Texas, and Chapters 14 and 38 of the Texas Code of Criminal Procedure.

III.

Any statements obtained from Defendant were obtained in violation of Defendant's rights under the Fourth, Fifth, Sixth, and Fourteenth Amendments to the United States Constitution, Article I, Sections 9, 10, and 19 of the Constitution of the State of Texas, and Chapter 14 and Articles 38.21, 38.22 and 38.23 of the Texas Code of Criminal Procedure.

IV.

Testimony concerning any actions of the Defendant while he was under arrest or in detention would be a product of a violation of the Defendant's rights under the Fourth, Fifth, Sixth, and Fourteenth Amendments to the United States Constitution, Article I, Sections 9, 10, and 19 of the Constitution of the State of Texas, and Chapter 14 and Articles 38.21, 38.22 and 38.23 of the Texas Code of Criminal Procedure.

WHEREFORE, PREMISES CONSIDERED, Defendant prays this Honorable Court find the detention and subsequent arrest of Defendant were unlawful and that any and all evidence, tangible and intangible, oral or otherwise, obtained as a result of said detention and arrest, be suppressed and excluded from evidence in this case.

Respectfully submitted,

EL PASO COUNTY PUBLIC DEFENDER

By:

ROBERT LAWLESS

Attorney for Defendant

State Bar No. 12345678

500 E. San Antonio, Room 501

El Paso, Texas 79901

915/546-8185

FAX 915/546-8186

CERTIFICATE OF SERVICE

I certify that a copy of this document was delivered to the Office of the District Attorney, El Paso County Courthouse 500 E. San Antonio, Second Floor, El Paso, Texas 79901 on this _______ day of ______________________, 2003.

ROBERT LAWLESS

IN THE DISTRICT COURT OF EL PASO COUNTY, TEXAS

111th JUDICIAL DISTRICT

THE STATE OF TEXAS

§

§

vs.

§
CAUSE NO. !@#$%

§

SHY BOY

§

ORDER SETTING HEARING

On _____________________, 2003, came on to be heard the Defendant's Motion to Suppress, the Court is of the opinion that he is entitled to a hearing on his Motion to Suppress.

IT IS THEREFORE ORDERED that Defendant's Motion to Suppress be hereby set for hearing on the _____ day of __________________________, 2003 at ______ o'clock _____.M.

Signed this _______ day of ____________________, 2003.

J U D G E

IN THE DISTRICT COURT OF EL PASO COUNTY, TEXAS

111th JUDICIAL DISTRICT

THE STATE OF TEXAS

§

§

vs.

§
CAUSE NO. !@#$%

§

SHY BOY

§

O R D E R

On _____________________, 2003, came on to be heard the Defendant's Motion to Suppress. After consideration of the same, it is the opinion of the Court that the Defendant's Motion be:

GRANTED ______________

DENIED ______________

SIGNED this the _____ day of ______________________, 2003.

J U D G E
