Chapter 2
Crime Scene Investigation and Evidence Collection

I. Scenario: the JonBenet Ramsey Case

A. In 1996, six-year old JonBenet Ramsey was found murdered in the basement of her home.
B. This crime scene reveals how important it is for crime scene investigators to secure a crime scene immediately or valuable evidence may be lost forever.
C. To this day, the case remains unsolved.

II. Introduction

A. The crime scene investigation team is responsible for recognizing, documenting, and collecting evidence.
B. The evidence collected at a crime scene is all investigators have to go on to recreate a picture of what happened at the scene.

III. Principle of Exchange

A. Physical transfer of materials such as hair, fibers, blood, and skin cells will occur whenever two people come in contact with each other. Dr. Edmond Locard was the first to describe this principle of exchange.
B. The longer or more intense the contact between two people, the greater amount of trace evidence present.
C. It is the job of the forensic examiner to recognize, collect and analyze this trace evidence to help solve crimes.

IV. Types of Evidence

A. Direct evidence, or first-hand observations, and indirect or circumstantial evidence are two ways to classify evidence.
B. Circumstantial evidence is physical evidence that might be trace evidence or gross evidence. It includes blood, saliva, hair or fibers that can be used to imply fact but does not directly prove it.
C. Evidence can also be divided into class evidence, which narrows evidence to a group, and individual evidence, which narrows evidence down to one person.

V. The Crime Scene Investigation Team

A. The team is made up of legal professionals, such as police officers and detectives, and scientific professionals, such as a coroner and specialists like toxicologists, who work together to solve a crime.

VI. The Seven S’s of Crime Scene Investigation

A. Securing the Scene

1. The first responding police officer must make sure the scene is secure by first making sure all individuals in the area are safe and second by preserving evidence.

B. Separating the Witnesses

1. Witnesses must not be allowed to talk to one another.

C. Scan the Scene

1. The primary and secondary crime scenes must be determined and decisions regarding where photos should be taken are made.

D. See the Scene

1. Photos of the overall area and close up photos with and without a measuring ruler should be taken.

E. Sketching the Scene

1. A rough sketch and a neater final copy of the crime scene drawn to scale must be made.

F. Search for Evidence

1. A spiral, grid, linear or quadrant pattern should be walked and location of evidence marked, photographed and sketched.

G. Securing and Collecting the Evidence

1. All evidence must be properly packaged, sealed and labeled using specific techniques and procedures.
2. An evidence log and a chain of custody must be attached to the evidence container.

a. Packaging Evidence

· Each piece of evidence should be wrapped in an appropriate sized bundle, placed and sealed in an evidence bag, with the collector's signature along the taped edge.
b. Chain of Custody

· Each person who comes in contact with a piece of evidence must use proper procedure and protocol in order to maintain responsible handling of evidence from crime scene to courtroom.

VII. Analyze the Evidence

A. A forensic lab processes all evidence the crime scene investigation team collects to determine the facts of the case and to eventually reconstruct the crime scene.

VIII. Crime Scene Reconstruction

A. Forming a hypothesis of the sequence of events from before the crime was committed through its commission.

IX. Staged Crime Scenes

A. Staged crime scenes, such as a murder set up to look like a suicide, cause many problems because the evidence does not match the testimony of witnesses.

