COURTROOM DRAMA
THE STORY
[image: image1.jpg]

22nd February 2037 – PLAINTIFF#1 and PLAINTIFF#2, talented young entrepreneurs and owners of the newly-built and highly successful ‘Battlefield Trout Farm’, have complained to the police that their trout hatcheries have been vandalised. Some have been spray-painted, and they can no longer be used while they are being cleaned. That same night, police stopped two local young men, DEFENDANT#1 and DEFENDANT#2 on nearby Sinclair Drive. They were carrying a selection of spray cans in a sports bag, and had spray paint on their hands. Since their arrest, the two men have continually protested their innocence, and today the trial is about to commence in Glasgow Sherriff Court.
THE ROLES – Use find and replace to add your students’ names
Judge – TEACHER
Defendants – DEFENDANT#1 and DEFENDANT#2
Plaintiffs – PLAINTIFF#1 and PLAINTIFF#2
Key witnesses – WITNESS#1, WITNESS#2,

WITNESS#3, WITNESS#4
Prosecution team – _________ and

Defence team – _________ and

Court secretaries – _________ and

Chief juror – ___________
Members of the jury – ___________

Police officer - TA
GROUPS FOR BRIEFING
JURORS
1. You are just ordinary people who have been picked to be the jury for this trial.

2. Your job is to listen to all of the facts you hear, decide who you think is telling the truth, who is lying and who is not telling all of the truth. From everything you hear and see, you must decide on whether you think the defendants are innocent or guilty.
3. Before you make your own decision about this, you will discuss it as a group, lead by the head juror, who will ask everybody their opinions. After a few minutes, you must each make up your minds, and then vote on whether the defendants are guilty or innocent.
4. Whatever the ‘majority’ – that is, most of you – vote for, will be the final verdict and the head juror will read this out to the court.
SECRETARIES
1. You will be noting down all of the most important things that are said in the trial. Everything you write down will be given to the jurors to help them make their final decision.

2. This will need to be done fast, so you will need to write in note form and take turns to write different parts of what is happening.

3. It will also need to be written neatly, so that the jury can understand what you have written.

4. You must be available when the jury are discussing their decision, in case they are unsure about anything you have written.
PROSECUTION TEAM

1. It is your job together to work out how to show the jury that the defendants – DEFENDANT#1 and DEFENDANT#2 – are guilty.

2. You have two witnesses – WITNESS#3 and WITNESS#1. WITNESS#3 saw two young men jumping over the fence into the ‘Battlefield Trout Farm’. He knows DEFENDANT#1 and DEFENDANT#2, and thinks it might have been them, although he can’t be sure, as they were wearing hooded tops.

3. WITNESS#1 was the shop-keeper who sold them the spray cans earlier in the day. She is sure it was them who came into her shop. Also, you know that DEFENDANT#1 has previously been fined £50 for minor vandalism when he was a teenager.

4. Decide what questions you will ask the defendants to find out what happened and what questions you will ask your witnesses and the plaintiffs – DEFENDANT#1 and DEFENDANT#2 - to try to make them look guilty.

5. You will have two blocks of about 4 minutes each to do all of this. Maybe you could call 2 witnesses in each block?

DEFENCE WITNESS - WITNESS#4
1. You have known DEFENDANT#1 and DEFENDANT#2 for 12 years, since they were teenagers. At that time, they got into trouble for smashing windows with their football. DEFENDANT#1 had to pay £50 for this.

2. When they were teenagers, they came to the youth club you ran at the community centre. When they grew old enough, they started to help out, and they have helped out at the club ever since then.

3. You are sure that DEFENDANT#1 and DEFENDANT#2 are now good young men who would never be involved in a crime like this and you must make sure the court know what you think of them.
DEFENCE TEAM

1. It is your job together to work out how to show the jury that the defendants – DEFENDANT#1 and DEFENDANT#2 – are innocent.

2. You have two witnesses – WITNESS#2 and WITNESS#4. WITNESS#4 is a character witness – he is a youth worker, who has known both of these men for twelve years. He knows they have been in some trouble when they were younger, but believes they have grown up and left their dodgy past behind them.

3. WITNESS#2 is DEFENDANT#2’s granny. She has been saying from the start that she had asked the men to come around to her house to spray paint the railings in her garden, and will tell you that they are ‘good boys who would never hurt a fly’.
4. Decide what questions you will ask the defendants to find out what happened and what questions you will ask your witnesses and the plaintiffs – DEFENDANT#1 and DEFENDANT#2 - to try to make them look innocent.

5. You will have two blocks of about 4 minutes each to do all of this. Maybe you could call 2 witnesses in each block?
PROSECUTION WITNESS - WITNESS#1
1. You sold spray cans to the defendants – DEFENDANT#1 and DEFENDANT#2 – in your paint shop on Battlefield Road. You are absolutely certain it was them in the shop.

2. You can also tell the court that they bought red, blue, silver and orange spray cans.

3. You overheard DEFENDANT#2 telling DEFENDANT#1, it would only take “15 minutes to do the job” so they would be back in time to see the football. You suspect that they might have been speaking about vandalising.
PROSECUTION WITNESS - WITNESS#3
1. You are a local man who knows the defendants – DEFENDANT#1 and DEFENDANT#2. You know they have been in trouble before, but have not heard of them being in trouble recently.

2. You were walking past the trout farm and saw two men jumping over the fence and running away. They were wearing hooded tops.

3. You think the men would match well with the description of DEFENDANT#1 and DEFENDANT#2, but you cannot be sure because you could hardly see their faces, and you were scared and didn’t want to be seen yourself.
DEFENCE WITNESS #2 - WITNESS#2
1. You are DEFENDANT#1’s granny. You have always been fond of him, and whenever he comes round, he will help out with odd jobs you need done. You always make sure he gets a nice cup of tea and plate of biscuits in return.

2. Your story is that on the day DEFENDANT#1 and DEFENDANT#2 were arrested, they had been at your house, helping out with some jobs. One of the jobs you had asked them to do was to spray your railings different colours, to cheer your garden up a bit. You will say that they were at your house all afternoon.

3. You have always believed that DEFENDANT#1 and DEFENDANT#2 are helpful young men who would never be involved in a crime like this and you must make sure the court know that you think very highly of them.
PLAINTIFFS
1. You have brought this case against the defendants – DEFENDANT#1 and DEFENDANT#2 – because you believe that they have vandalised your property. Cleaning the hatcheries will cost you over £500. You need to make sure the court understands how much of a serious matter this is for you!

2. The spray paint used on the hatcheries was silver and orange, and these colours of spray cans among others were found in the possession of the defendants. Because of this, you are sure that it must have been them who vandalised your business.

3. Speak to the prosecution team and discuss with them what questions they will ask you and how you will answer to make DEFENDANT#1 and DEFENDANT#2 look guilty.
DEFENDANTS
1. You are the two people who have been accused of vandalising the Battlefield Trout Farm. You were arrested near the scene with a bag full of spray paints and with paint on your hands.

2. Your story is that you were spray-painting DEFENDANT#1’s Gran’s railings in her garden – this is why you have the bag and have paint on your hands.

3. You will admit to everybody that you have been involved in some trouble when you were teenagers, but that you are now much more mature and have put your old ways behind you.

4. How will you show the jury that you are innocent? Think about how you will act/speak/conduct yourself.

5. Speak to your defence team and discuss with them what questions they will ask you and how you will answer to make yourselves look innocent.

