DP #67

UNIVERSITY OF TEXAS SYSTEM POLICE
Model Live Show-up Instructions to Witness Form

	Case Number:
	[bookmark: _GoBack]     
	
	Date of Offense:
	     
	
	Offense:
	     

	

	Time, date and place of photo array Line-up:
	

Read the following instructions to the witness prior to administering the live line-up:
“You will be asked to view an individual. Please look closely at the individual. The person you are about to view may or may not be the individual who committed the crime. You should remember that it is just as important to clear innocent persons from suspicion as to identify the guilty. As the administrator I do not know whether this person was involved in the crime. Regardless of whether or not you identify this individual, the crime will continue to be investigated. If you select this person you will be asked to state, in your own words, how certain you are of the identification. If you select this individual, please do not ask questions about the person you have selected, as no information can be shared with you at this stage of the investigation. Regardless of whether you select a person, please do not discuss the procedure with any other witnesses in the case. Do you have any questions before we begin?”

Witness question(s) and responses:
	     

	     

|_|	I certify that the above instructions have been read to me

Signed: ____________________________________

Witness: ___________________________________

|_|	I certify that I have translated and read the instructions to the witness

	Signed (interpreter):
	
	
	Date:
	     
	
	Time:
	     

	Show-up Administrator:
	

|_|	I have picked person at the location of:       	Initials: _____

|_|	I did not pick the person at the location of: :       	Initials: _____

Witness confidence statement:
	     

.
The person that was picked from the live show-up by the above-named witness has been identified

	As:
	     
	DOB:
	     

Signed: Line-up administrator: __________________________________

