

FEDERAL RULES OF EVIDENCE

- ARTICLE I. GENERAL PROVISIONS**
- Rule 101. Scope**
 - Rule 102. Purpose and Construction**
 - Rule 103. Rulings on Evidence**
 - Rule 104. Preliminary Questions**
 - Rule 105. Limited Admissibility**
 - Rule 106. Remainder of or Related Writings of Recorded Statements**
- ARTICLE II. JUDICIAL NOTICE**
- Rule 201. Judicial Notice of Adjudicative Facts**
- ARTICLE III. PRESUMPTIONS IN CIVIL ACTIONS AND PROCEEDINGS**
- Rule 301. Presumptions in General in Civil Actions and Proceedings**
 - Rule 302. Applicability of State Law in Civil Actions and Proceedings**
- ARTICLE IV. RELEVANCY AND ITS LIMITS**
- Rule 401. Definition of Relevant Evidence**
 - Rule 402. Relevant Evidence Generally Admissible; Irrelevant Evidence Admissible**
 - Rule 403. Exclusion of Relevant Evidence on Grounds Prejudice, Confusion or Waste of Time**
 - Rule 404. Character Evidence not Admissible to Conduct; Exceptions; Other**
 - Rule 405. Methods of Proving Character**
 - Rule 406. Habit; Routine Practice**
 - Rule 407. Subsequent Remedial Measures**
 - Rule 408. Compromise and Offers to Compromise**
 - Rule 409. Payment of Medical and Similar Expenses**
 - Rule 410. Inadmissibility of Pleas, Plea Discussion and Related Statements**
 - Rule 411. Liability Insurance**
 - Rule 412. Sex Offense Cases; Relevance of Alleged Victims**
 - Rule 413. Evidence of Similar Crimes in Sex Offense Cases**
 - Rule 414. Evidence of Similar Crimes in Child Molestation Cases**
 - Rule 415. Evidence of Similar Acts in Civil Cases Concerning Sexual Assault or Child Molestation**
- ARTICLE V. PRIVLEDGES**
- Rule 501. General Rule**
- ARTICLE VI. WITNESSES**
- Rule 601. General Rule of Competency**
 - Rule 602. Lack of Personal Knowledge**

- Rule 603. Oath or Affirmation**
- Rule 604. Interpreters**
- Rule 605. Competency of Judge as Witness**
- Rule 606. Competency of Jurors as Witness**
- Rule 607. Who May Impeach**
- Rule 608. Evidence of Character and Conduct of Witness**
- Rule 609. Impeachment by Evidence of Conviction or Crime**
- Rule 610. Religious Beliefs or Opinions**
- Rule 611. Mode and Order of Interrogation and Presentation**
- Rule 612. Writing used to Refresh Memory**
- Rule 613. Prior Statements of Witness**
- Rule 614. Calling and Interrogation of Witnesses by Court**
- Rule 615. Exclusion of Witness**

ARTICLE VII. OPINIONS AND EXPERT TESTIMONY

- Rule 701. Opinion Testimony by Lay Witness'**
- Rule 702. Testimony by Experts**
- Rule 703. Bases of Opinion Testimony by Experts**
- Rule 704. Opinion on Ultimate Issue**
- Rule 705. Disclosure of Facts or Data Underlying Expert Opinion**
- Rule 706. Court Appointed Experts**

ARTICLE VIII. HEARSAY

- Rule 801. Definitions**
- Rule 802. Hearsay Rule**
- Rule 803. Hearsay Definitions; Availability of Declarant Immaterial**
- Rule 804. Hearsay Exceptions; Declarant Unavailable**
- Rule 805. Hearsay within Hearsay**
- Rule 806. Attacking and Supporting Credibility of Declarant**
- Rule 807. Residual Exception**

ARTICLE IX. AUTHENTICATION AND IDENTIFICATION

- Rule 901. Requirement of Authentication and Identification**
- Rule 902. Self-Authentication**
- Rule 903. Subscribing Witness' Testimony Unnecessary**

ARTICLE X. CONTENTS OF WRITINGS, RECORDINGS, AND PHOTOGRAPHS

- Rule 1001. Definitions**
- Rule 1002. Requirement of Original**
- Rule 1003. Admissibility of Duplicates**
- Rule 1004. Admissibility of other Evidence of Contents**
- Rule 1005. Public Records**
- Rule 1006. Summaries**
- Rule 1007. Testimony or Written Admission of Party**
- Rule 1008. Functions of Court and Jury**

ARTICLE XI.	MISCELLANEOUS RULES
Rule 1101.	Applicability of Rules
Rule 1102.	Amendments
Rule 1103.	Title

ARTICLE I. GENERAL PROVISIONS

Rule 101. SCOPE

These rules govern proceedings in the Courts of the United States and before United States Bankruptcy Judges and United States Magistrate Judges to the extent and with the exceptions stated in Rule 1101.

Rule 102. PURPOSE AND CONSTRUCTION

These rules shall be construed to secure fairness in administration, elimination of unjustifiable expense and delay and promotion of growth and development of the law of evidence to the end that the truth may be ascertained and proceeding justly determined.

Rule 103. RULINGS ON EVIDENCE

(a) Effect of erroneous ruling

Error may not be predicated upon a ruling which admits or excludes evidence unless a substantial right of the party is effected, and

(1) Objection- In case the ruling is one admitting evidence, a timely objection or motion to strike appears of record, stating the specific ground of objection, if the specific ground was not apparent from the context.

(2) Offer of Proof- In case the ruling is one excluding evidence, the substance of the evidence was made known to the Court by offer or was apparent from the context within which questions were asked.

Once the Court makes a definitive ruling on the record admitting or excluding evidence, either at or before trial, a party need not renew an objection or offer of proof to preserve a claim of error for appeal.

(b) Record of offer and ruling

The Court may add any other or further statement which shows the character of the evidence, the form in which it was offered, the objection made, and the ruling thereon. It may direct the making of an offer in question and answer form.

(c) Hearing of Jury

In jury cases, proceeding shall be conducted, to the extent practicable, so as to prevent inadmissible from being suggested to the jury by any means such as making statements or offers of proof or asking questions in the hearing of the jury.

(d) Plain error

Noting in this rule precludes taking notice of plain errors affecting substantial rights although they were not brought to the attention of the Court.

Rule 104. PRELIMINARY QUESTIONS

(a) Questions of admissibility generally

Preliminary questions concerning the qualification of a person to be a witness, the existence of a privilege, or the admissibility of evidence shall be determined by the Court, subject to the provisions of subdivision (b). In making its determination it is not bound by the rules of evidence except those with respect to privileges.

Rule 105. LIMITED ADMISSABILITY

When evidence which is admissible as to one party or for one purpose but not admissible as to another party or for another purpose is admitted, the Court, upon request, shall restrict the evidence to its proper scope and instruct the jury accordingly.

Rule 106. REMAINDER OF OR RELATED WRITINGS OR RECORDED STATEMENTS

When a writing or recorded statement or part thereof is introduced by a party, an adverse party may require the introduction at that time of any other part or any other writing or recorded which ought in fairness to be considered contemporaneously with it.

ARTICLE II. JUDICIAL NOTICE

Rule 201. JUDICIAL NOTICE OF ADJUDICATIVE FACTS

(a) Scope of rule

This rule governs only judicial notice of adjudicative facts.

(b) Kinds of facts

A judicially notice fact must be one not subject to reasonable dispute in that it is either (1) generally known within the territorial jurisdiction of the Trial Court or (2) capable of accurate and ready determination by resort to sources whose accuracy cannot reasonably be questioned.

(c) When discretionary

A Court may take judicial notice, whether requested or not.

(d) When mandatory

A Court shall take judicial notice if requested by a party and supplied with the necessary information.

(e) Opportunity to be heard

A Court shall take judicial notice if requested by a party and supply the necessary information.

(e) Opportunity to be heard

A party is entitled upon timely request to an opportunity to be heard as to the propriety of taking judicial notice and the tenor of the matter noticed. In the absence of prior notification, the request may be made after judicial notice has been taken.

(f) Time of taking notice

Judicial notice may be taken at any stage of the proceeding.

ARTICLE III. PRESUMPTIONS IN CIVIL ACTIONS AND PROCEEDINGS

Rule 301. PRESUMPTIONS IN GENERAL IN CIVIL ACTIONS AND PROCEEDINGS

In all civil actions and proceedings not otherwise provided for by Act of Congress or by these rules, a presumption imposes upon the party against whom it is directed the burden of going forward with evidence to rebut or meet the presumptions but does not shift to such party the burden of proof in the sense of the risk of nonpersuasion which remains throughout the trial upon the party whom it was originally cast.

Rule 302. APPLICABILITY OF STATE LAW IN CIVIL ACTIONS AND PROCEEDINGS

In civil actions and proceedings, the effect of a presumption respecting a fact which is an element of claim or defense as to which state law supplies the rule of decision is determined in accordance with the state law.

ARTICLE IV. RELEVANCY AND IT'S LIMITS

Rule 401. DEFINITION OF RELEVANT EVIDENCE

“Relevant Evidence” means any evidence having any tendency to make the existence of any fact that is of consequence to the determination of the action more probable or less probable than it would be without evidence.

Rule 402. RELEVANT EVIDENCE GENERALLY ADMISSABLE; IRRELEVANT EVIDENCE ADMISSABLE

All relevant evidence is admissible, except as otherwise provided by the Constitution of the Untied States, by Act of Congress, by these rules or by other rules prescribed by the Supreme Court pursuant to statutory authority. Evidence which is not relevant is not admissible.

Rule 403. EXCLUSION OF RELEVANT EVIDENCE ON GROUNDS PREJUDICE, CONFUSION OR WASTE OF TIME

Although relevant, evidence may be excluded if it probative in value is substantially outweighed by the danger of unfair prejudice, confusion of the issues, or misleading the jury, or by considerations of undue delay, waste of time, or needless presentation of cumulative evidence.

Rule 404. CHARACTER EVIDENCE NOT ADMISSABLE TO CONDUCT; EXCEPTIONS; OTHER CRIMES

(a) Character evidence generally

Evidence of a persons character or trait of character is not admissible for the Purpose of proving action in conformity therewith on a particular occasion, except:

(1) Character of Accused

Evidence of a pertinent trait of character offered by an accused or the prosecution to rebut the same;

(2) Character of victim

Evidence of a pertinent trait of character of the victim of the crime offered by an accused or by the prosecution to rebut the same, or evidence of a character trait of peacefulness of the victim offered by the prosecution in a homicide case to rebut evidence that the victim was the first aggressor;

(3) Character of witness

Evidence of the character of a witness as provided in rules 607, 608 and 609.

(b) Other crimes, wrongs or acts.

Evidence of other crimes, wrongs or acts is not admissible to probe the character of a person in order to show action in conformity therewith. It may, however, be admissible for other purposes such as proof of motive, opportunity, intent, preparation, plan, knowledge, identity or absence of mistake or accident provided that upon request by the accused, the prosecution in a criminal case shall provide reasonable notice in advance of trial, or during trial if the court excuses pretrial notice on good cause shown, of the general nature of any such evidence it intends to introduce at trial.

Rule 405. METHODS OF PROVING CHARACTER

(a) Reputation or opinion

In all cases in which evidence of character or a trait of character of a person is admissible, proof may be made by testimony as to reputation or by testimony in the form of opinion. On cross-examination, inquiry is allowable into relevant specific instances of conduct.

(b) Specific instances of conduct

In cases in which character or a trait of character of a person is an essential element of charge, claim, or defense, proof may also be made of specific instances of that persons conduct.

Rule 406. HABIT; ROUTINE PRACTICE

Evidence of the habit of a person or of the routine practice of an organization whether corroborated or not and regardless of the presence of eyewitnesses is relevant to prove that the conduct of the person or organization on a particular occasion was in conformity with the habit or routine practice.

Rule 407. SUBSEQUENT REMEDIAL MEASURES

When, after an injury or harm allegedly caused by an event, measures are taken, that, if taken previously, would have made the injury or harm less likely to occur, evidence of the subsequent measures is not admissible to prove negligence, culpable conduct, a defect in a products design or a need for a warning or instruction.

Rule 408. COMPROMISE AND OFFERS TO COMPROMISE

Evidence of

(1) furnishing or offering or promising to furnish, or

(2) accepting or offering or promising to accept,

a valuable consideration in compromising or attempting to compromise a claim which was disputed as to either validity or amount, is not admissible to prove liability for or invalidity of the claim or its amount. Evidence of conduct or statements made in compromise negotiations is likewise not admissible. This rule does not require the exclusion of any evidence otherwise discoverable merely because it is presented in the course of compromise negotiations. This rule also does not require exclusion when the evidence is offered for another purpose, such as proving bias or prejudice of a witness, negating a contention of undue delay or proving an effort to obstruct a criminal investigation or prosecution.

Rule 409. PAYMENT OF MEDICAL AND SIMILAR EXPENSES

Evidence of furnishing or offering or promising to pay medical, hospital or similar expenses occasioned by an injury is not admissible to prove liability for the injury.

Rule 410. INADMISSABILITY OF PLEAS, PLEA DISCUSSIONS AND RELATED STATEMENTS

Except as otherwise provided in this rule, evidence of the following is not, in any civil or criminal proceeding, admissible against the defendant who made the plea or was a participant in the plea discussions:

(1) a plea of guilty which was later withdrawn;

(2) a plea of nolo contendere;

(3) any statement made in the course of any proceedings under Rule 11 of the Federal Rules of Criminal Procedure or comparable state procedure regarding either of the foregoing pleas; or

(4) any statement made in the course of plea discussions with an attorney for the prosecuting authority which does not result in a plea of guilty or which result in a plea of guilty later withdrawn.

However, such a statement is admissible

(i) in any proceeding wherein another statement made in the course of the

same plea or plea discussion has been introduced and the statement ought in fairness be considered contemporaneously with it, or;

(ii) in a criminal proceeding for perjury or false statement if the statement was made by the defendant under oath, on the record and in the presence of counsel.

Rule 411. LIABILITY INSURANCE

Evidence that a person was or was not insured against liability is not admissible upon the issue whether the person acted negligently or otherwise wrongfully. This rule does not require the exclusion of evidence of insurance against liability when offered for another purpose such as proof of agency, ownership or control, or bias or prejudice of a witness.

Rule 412. SEX OFFENSE CASES; RELEVANCE OF ALLEGED VICTIM'S PAST SEXUAL BEHAVIOR OR ALLEGED SEXUAL PREDISPOSITION

(a) Evidence Generally Inadmissible

The following evidence is not admissible in any civil or criminal proceeding involving alleged sexual misconduct except as provided in subdivisions (b) and (c):

(1) Evidence offered to prove that any alleged victim engaged in other sexual behavior.

(2) any evidence offered to prove any alleged victim's sexual predisposition

(b) Exceptions

(1) In a criminal case, the following evidence is admissible, if otherwise admissible under these rules:

(A) evidence of specific incidences of sexual behavior by the alleged victim offered to prove that a person other than the accused was the source of the semen, injury or other physical evidence;

(B) Evidence of specific instances of sexual behavior by the alleged victim with respect to the person accused of the sexual misconduct offered by the accused to prove consent or by the prosecution, and;

(C) evidence the exclusion of which would violate the constitutional rights of the defendant.

(2) In a civil case, evidence offered to prove the sexual behavior or sexual predisposition of any alleged victim is admissible if it is otherwise admissible under

these rules and its probative value substantially outweighs the danger of harm to any victim and of unfair prejudice to any party. Evidence of an alleged victim's reputation is admissible only if it has been placed in controversy by the alleged victim.

(c) Procedure to determine admissibility

(1) A party intending to offer evidence under subdivision (b) must:

(A) file a written motion at least 14 days before trial specifically describing the evidence and stating the purpose for which it is offered unless the court, for good cause, requires a different time for filing or permits filing during the trial; and

(B) serve the motion on all parties and notify the alleged victim, or when appropriate, the alleged victim's guardian or representative.

(2) Before admitting evidence under this rule, the court must conduct a hearing in camera and afford the victim and parties a right to attend and be heard. The motion, related papers and the record of the hearing must be sealed and remain under seal unless the court orders otherwise.

Rule 413. EVIDENCE OF SIMILAR CRIMES IN SEX OFFENSE CASES

(a) In a criminal case in which the defendant is accused of an offense of sexual assault, evidence of the defendant's commission of another offense or offenses of sexual assault is admissible and may be considered for its bearing on any matter to which it is relevant.

(b) In a case in which the Government intends to offer evidence under this rule, the attorney for the Government shall disclose the evidence to the defendant, including statements of witness or a summary of the substance of any testimony that is expected to be offered at least fifteen days before the scheduled date of trial or at such later time as the court may allow for good cause.

(c) This rule shall not be construed to limit the admission or consideration of evidence under any other rule.

(d) For purposes of this rule and Rule 415, "offense of sexual assault" means a crime under Federal law or the law of a state (as defined in section 513 of title 18, United States Code) that involved,

(1) any conduct proscribed by chapter 109A, or title 18 United States Code;

(2) contact, without consent, between any part of the defendant's body or an object and the genitals or anus of another person;

(3) contact without consent between the genitals or anus of the defendant and any part of another person's body;

(4) deriving sexual pleasure or gratification from the infliction of death, bodily injury or physical pain of another person, or;

(5) an attempt or conspiracy to engage in conduct described in paragraphs (1)-(4).

Rule 414. EVIDENCE OF SIMILAR CRIMES IN CHILD MOLESTATION CASES

(a) In a criminal case in which the defendant is accused of an offense of child molestation, evidence of the defendant's commission of another offense or offenses of child molestation is admissible and may be considered for its bearing on any matter to which it is relevant.

(b) In a case in which the Government intends to offer evidence under this rule, the attorney for the Government shall disclose the evidence to the defendant, including statements of witnesses or a summary of the substance of any testimony that is expected to be offered, at least fifteen days before the scheduled date of trial or at such later time as the court may allow for good cause.

(c) This rule shall not be construed to limit the admission or consideration of evidence under any other rule.

(d) For purposes of this rule and Rule 415 "child" means a person below the age of fourteen and "offense of child molestation" means a crime under Federal law or the law of a State (as defined in section 513 of the United States Code) that involved-

(1) any conduct proscribed in chapter 109A of title 18, United States Code, that was committed in relation to a child;

(2) any conduct proscribed by chapter 110 of title 18, United States Code;

(3) contact between any part of the defendant's body or an object and the genitals or anus of a child;

(4) contact between the genitals or anus of the defendant and any part of the body of the child;

(5) deriving sexual pleasure or gratification from the infliction of death, bodily injury or physical pain on a child;

(6) an attempt or conspiracy to engage in conduct described in paragraphs (1)-(5),

**Rule 415. EVIDENCE OF SIMILAR ACTS IN CIVIL CASES
CONCERNING SEXUAL ASSAULT OR CHILD
MOLESTATION**

(a) In a civil case in which a claim for damages or other relief is predicated on a party's alleged commission of conduct constituting an offense of sexual assault or child molestation, evidence of that party's commission of another offense or offenses of sexual assault or child molestation is admissible and may be considered as provided in Rule 413 and Rule 414 of these rules.

(b) A party who intends to offer evidence under this Rule shall disclose the evidence to the party whom it will be offered including statements of witness or a summary of the substance of any testimony that is expected to be offered, at least fifteen days before the scheduled date of trial or at such later time as the court may allow for good cause.

(c) This rule shall not be construed to limit the admission or consideration of evidence under any other rule.

ARTICLE V. PRIVILEGES

Rule 501. GENERAL RULE

Except as otherwise required by the Constitution of the United States or provided by Act of Congress or rules prescribed by the Supreme Court pursuant statutory authority, the privileges of a witness, person, government or State, or political subdivision thereof shall be governed by the principals of the common law as they may be interpreted by the courts of the United States in the light of reason and experience. However, in civil actions and proceedings, with respect to an element of a claim or defense as to which State law supplies the rule of decision, the privilege of a witness, person, government, State of political subdivision thereof shall be determined in accordance with State law.

ARTICLE VI. WITNESSES

Rule 601. GENERAL RULE OF COMPETENCY

Every person is competent to be a witness except as otherwise provided in these rules. However, in civil actions and proceedings, with respect to an element of a claim or defense as to which state law supplies the rule of decision, the competency of a witness shall be determined in accordance with State law.

Rule 602. LACK OF PERSONAL KNOWLEDGE

A witness may not testify to a matter unless evidence is introduced sufficient to support a finding that the witness had a personal knowledge of this matter.

evidence to prove personal knowledge may, but need not, consist of witness' own testimony. This rule is subject to the provisions of Rule 703, relating to opinion testimony by expert witnesses.

Rule 602. LACK OF PERSONAL KNOWLEDGE

A witness may not testify to a matter unless evidence is introduced sufficient to support a finding that the witness has personal knowledge of this matter. Evidence to prove personal knowledge may, but need not, consist of the witnesses own testimony. This rule is subject to the provisions of Rule 703 relating to opinion testimony by expert witnesses.

Rule 603. OATH OR AFFIRMATION

Before testifying every witness shall be required to declare that the witness will testify truthfully, by oath or affirmation administered in a form calculated to awaken the witness' conscience and impress the witness' mind with a duty to do so.

Rule 604. INTERPRETERS

An interpreters is subject to the provisions of these rules relating to qualification as an expert and the administration of an oath or affirmation to make a true translation.

Rule 605. COMPETENCY OF JUDGE AS WITNESS

The judge presiding at the trial may not testify in that trial as a witness. No objection need be made in order to preserve the point.

Rule 606. COMPETENCY OF JUROR AS WITNESS

(a) At the trial

A member of the jury may not testify as a witness before that jury in the trial of the case in which the juror is sitting. If the juror is called so to testify, the opposing party shall be afforded an opportunity to object out of the presence of the jury.

(b) Inquiry into Validity of Verdict or Indictment

Upon inquiry into the validity of a verdict or indictment, a juror may not testify as to Any matter or statement occurring during the course of the jury's deliberation or to the effect of anything upon that or any other juror's mind or emotions as influencing the juror to assent to or dissent from the verdict or indictment or concerning the jurors mental process in connection therewith, except that a juror may testify on the question whether extraneous prejudicial information was

improperly brought to the jury's attention or whether any outside influence was improperly brought to bear upon any juror. Nor may a juror's affidavit or evidence of any statement by the juror concerning a matter about which the juror would be precluded from testifying be received for these purposes.

Rule 607. WHO MAY IMPEACH

The credibility of a witness may be attacked by any party, including the party calling the witness.

Rule 608. EVIDENCE OF CHARACTER AND CONDUCT OF WITNESS

(a) Opinion and Reputation Evidence of Character

The credibility of a witness may be attacked or supported by evidence in the form of opinion or reputation, but subject to these limitations:

- (1) the evidence may refer only to character for truthfulness or untruthfulness, and;**
- (2) evidence of truthful character is admissible only after the character of the witness has been attacked by opinion or reputation evidence or otherwise.**

(b) Specific instances of Conduct

Specific instances of the conduct of a witness for the purpose of attacking or supporting the witness' credibility, other than conviction of crime as provided in Rule 609, may not be proved by extrinsic evidence. They may, however, in the discretion of the Court, if probative of truthfulness or untruthfulness be inquired into on cross-examination of witness.

- (1) concerning the witness' character for truthfulness or untruthfulness or**
- (2) concerning the character for truthfulness or untruthfulness of another witness as to which character the witness being cross-examined has testified.**

The giving of testimony, whether by an accused or by another witness, does not operate as a waiver of the accused's or the witnesses privilege against self-incrimination when examined with respect to matters which relate only to credibility.

Rule 609. IMPEACHMENT BY EVIDENCE OF CONVICTION OF CRIME

(a) General Rule

For the purpose of attacking the credibility of a witness,

(1) evidence that a witness other than an accused has been convicted of a crime shall be admitted, subject to Rule 403, if the crime was punishable by death or imprisonment in excess of one year under the law under the law under which the witness was convicted, and evidence that an accused has been convicted of such a crime shall be admitted if the court determines that the probative value of admitting this evidence outweighs its prejudicial effect to the accused; and

(2) evidence that any witness has been convicted of a crime shall be admitted if it involved dishonesty or false statement regardless of the punishment.

(b) Time Limit

Evidence of a conviction under this rule is not admissible if a period of more than ten years has elapsed since the date of the conviction or of the release of the witness from the confinement imposed for that conviction, whichever is the later date, unless the Court determines, in the interest of justice, that the probative value of the conviction supported by specific facts and circumstances substantially outweighs its prejudicial effect. However, evidence of a conviction more than ten years old as calculated herein, is not admissible unless the proponent gives to the adverse party sufficient advance written notice of intent to use such evidence to provide the adverse party with a fair opportunity to contest the use of such evidence.

(c) Affect of Pardon, Annulment or Certificate of Rehabilitation

Evidence of a conviction is not admissible under this rule if

(1) the conviction has been the subject of a pardon, annulment, certificate of rehabilitation or other equivalent procedure based on a finding of the rehabilitation of the person convicted, and that person has not been convicted of a subsequent crime which was punishable by death or imprisonment in excess of one year, or

(2) the conviction has been the subject of a pardon, annulment or other equivalent procedure based on a finding of innocence.

(d) Juvenile Adjudications

Evidence of Juvenile adjudications is generally not admissible under this rule. The court may, however, allow evidence of a juvenile adjudication of a witness other than the accused if the conviction of the offense would be admissible to attack the credibility of an adult and the court is satisfied that admission in evidence is necessary for a fair determination of the issue of guilt or innocence.

(e) Pendency of Appeal

The pendency of an appeal therefrom does not render evidence of a conviction inadmissible. Evidence of the pendency of an appeal is admissible.

Rule 610. RELIGIOUS BELIEFS OR OPINIONS

Evidence of the beliefs or opinions of a witness on matters of religion is not admissible for the purpose of showing that by reason of their nature the witness' credibility is impaired or enhanced.

Rule 611. MODE AND ORDER OF INTERROGATION AND PRESENTATION

(a) Control by Court

The Court shall exercise reasonable control over the mode and order of interrogating witnesses and presenting evidence so as to

- (1) make the interrogation and presentation effective for the ascertainment of the truth,**
- (2) avoid needless consumption of time, and**
- (3) protect witnesses from harassment or undue embarrassment.**

(b) Scope of Cross-Examination

Cross-examinations should be limited to the subject matter of the direct examination and matters affecting the credibility of the witness. The court may, in the exercise of discretion permit inquiry into additional matters as if on direct examination.

(c) Leading Questions

Leading questions should not be used on the direct examination except as may be necessary to develop the witness' testimony. Ordinarily, leading questions should be permitted on cross-examination. When a party calls a hostile witness, an adverse party, or a witness identified with an adverse party, interrogation may be leading questions.

Rule 612. WRITING USED TO REFRESH MEMORY

Except as otherwise provided in criminal proceeding by section 3500 of title 18, United States Code, if a witness uses a writing to refresh memory for the purpose of testifying, either-

- (1) while testifying, or**

(2) before testifying, if the court in its discretion determines it is necessary in the interests of justice.

an adverse party is entitled to have the writing produced at the hearing, to inspect it, to cross-examine the witness thereon, and to introduce in evidence, those portions which relate to the testimony of the witness. If it is claimed that the writing contains matters not related to the subject matter of the testimony, the court shall examine the writing in camera, excise any portions not so related, and order the delivery of the remainder to the party entitled thereto. Any portion withheld over objections shall be preserved and made available to the appellate court in the event of an appeal. If a writing is not produced or delivered pursuant to order under this rule, the court shall make any order justice requires, except that in criminal cases when the prosecution elects not to comply, the order shall be one striking the testimony, or if the court in its discretion determines that the interests of justice so require, declaring a mistrial.

Rule 613. PRIOR STATEMENTS OF WITNESS

(a) Examining Witness Concerning Prior Statement

In examining a witness concerning a prior statement made by the witness, whether written or not, the statement need not be shown nor its contents disclosed to the witness at that time, but on request the same shall be disclosed or shown to opposing counsel.

(b) Extrinsic Evidence of Prior Inconsistent Statements of Witnesses

Extrinsic evidence of a prior inconsistent statement is not admissible unless the witness is afforded an opportunity to explain or deny the same and the opposite party is afforded an opportunity to interrogate the witness, thereon, or the interests of justice otherwise require. This provision does not apply to admissions of party-opponent as defined in Rule 801(d)(2).

Rule 614. CALLING AND INTERROGATION OF WITNESSES BY COURT

(a) Calling by Court

The court may, on its own motion or at the suggestion of a party call witnesses and all parties are entitled to cross-examine witnesses thus called.

(b) Interrogation by Court

The court may interrogate witnesses whether called by itself or by a party.

(c) Objections

The objection to the calling of witnesses by the court or to interrogation by it may be made at the time or at the next available opportunity when the jury is not present.

Rule 615. EXCLUSION OF WITNESSES

At the request of a party, the court shall order witnesses excluded so that they cannot hear the testimony of other witnesses, and it may make the order of its own motion. This rule does not authorize the exclusion of

- (1) a party who is a natural person, or**
- (2) an officer or an employee of a party which is not a natural person designated as its representative by its attorney, or**
- (3) a person whose presence is shown by a party to be essential of the party's cause.**

ARTICLE VII. OPINIONS AND EXPERT TESTIMONY

Rule 701. OPINION TESTIMONY BY LAY WITNESSES

If the witness is not testifying as an expert, the witness' testimony in the form of opinions or inferences is limited to those opinions or inferences which are

- (a) rationally based on the perception of the witness and**
- (b) helpful to a clear understanding of the witness' testimony or the determination of a fact in issue.**

RULE 702. TESTIMONY BY EXPERTS

If scientific, technical, or other specialized knowledge will assist the trier of fact to understand the evidence or to determine a fact in issue, a witness qualified as an expert by knowledge, skill, experience, training, or education, may testify thereto in the form of an opinion or otherwise.

RULE 703. BASES OF OPINION TESTIMONY BY EXPERTS

The facts or data in the particular case upon which an expert bases an opinion or inference may be those perceived by or made known to the expert at or before the hearing. If of a type reasonably relied upon by experts in the particular field in forming opinions or inferences upon the subject, the facts or data need not be admissible in evidence.

RULE 704. OPINION ON ULTIMATE ISSUE

(a) Except as provided in subdivision (b), testimony in the form of an opinion or inference otherwise admissible is not objectionable because it embraces an ultimate issue to be decided by the trier of fact.

(b) No expert witness testifying with respect to the mental state or condition of a defendant in a criminal case may state an opinion or inference as to whether the defendant did or did not have the mental state or condition constituting an element of the crime charged or of a defense thereto. Such ultimate issues are matters for the trier of fact alone.

**RULE 705. DISCLOSURE OF FACTS OR DATA UNDERLYING
EXPERT OPINION**

The expert may testify in terms of opinion or inference and give reasons therefor without first testifying to the underlying facts or data, unless the court requires otherwise. The expert may in any event be required to disclose the underlying facts or data on cross-examination.

RULE 706. COURT APPOINTED EXPERTS

(a) Appointment

The court may on its own motion or on the motion of any party enter an order to show cause why expert witnesses should not be appointed, and may request the parties to submit nominations. The court may appoint any expert witnesses agreed upon by the parties, and may appoint expert witnesses of its own selection. An expert witness shall not be appointed by the court unless the witness consents to act. A witness so appointed shall be informed of the witness' duties by the court in writing, a copy of which shall be filed with the clerk, or at a conference in which the parties shall have opportunity to participate. A witness so appointed shall advise the parties of the witness' findings, if any; the witness' deposition may be taken by any party; and the witness may be called to testify by the court or any party. The witness shall be subject to cross-examination by each party, including a party calling the witness.

(b) Compensation

Expert witnesses so appointed are entitled to reasonable compensation in whatever sum the court may allow. The compensation thus fixed is payable from funds which may be provided by law in criminal cases and civil actions and proceedings involving just compensation under the fifth amendment. In other civil actions and proceedings the compensation shall be paid by the parties in such proportion and such time as the court directs, and thereafter charged in like manner as other costs.

(c) Disclosure of Appointment

In the exercise of its discretion, the court may authorize disclosure to the jury of the fact that the court appointed the expert witness.

(d) Parties' Experts of Own Selection

Nothing in this rule limits the parties in calling expert witnesses of their own selection.

ARTICLE VIII. HEARSAY

RULE 801. DEFINITIONS

The following definitions apply under this article:

(a) Statement

A "statement" is

- (1) an oral or written assertion or**
- (2) nonverbal conduct of a person, if it is intended by the person as an assertion.**

(b) Declarant

A "declarant" is a person who makes a statement

(c) Hearsay

"Hearsay" is a statement, other than one made by the declarant while testifying at the trial or hearing, offered in evidence to prove the truth of the matter asserted.

(d) Statements which are not hearsay

(1) Prior Statement by Witness

The declarant testifies at the trial or hearing and is subject to cross-examination concerning the statement, and the statement is

(A) inconsistent with the declarant's testimony, and was given under oath subject to the penalty of perjury at a trial, hearing, or other proceeding, or in a deposition, or

(B) consistent with the declarant's testimony and is offered to rebut an express or implied charge against the declarant of recent fabrication or improper influence or motive, or

(C) one of identification of a person made after perceiving the person; or

(2) Admission by party-opponent

The statement is offered against a party and is

(A) the party's own statement, in either an individual or a representative capacity or

**(B) a statement of which the party has manifested an adoption or belief in its truth,
or**

**(C) a statement by a person authorized by the party to make a statement concerning
the subject, or**

**(D) a statement by the party's agent or servant concerning a matter within the scope
of the agency or employment, made during the existence of the relationship, or**

RULE 802. HEARSAY RULE

**Hearsay is not admissible except as provided by these rules or by other rules
prescribed by the Supreme Court pursuant to statutory authority or by Act of
Congress.**

**RULE 803. HEARSAY EXCEPTIONS; AVAILABILITY OF
DECLARANT IMMATERIAL**

**The following are not excluded by the hearsay rule, even though the declarant is
available as a witness:**

(1) Present Sense Impression

**A statement describing or explaining an event or condition made while the declarant
was perceiving the event or condition, or immediately thereafter.**

(2) Excited Utterance

**A statement relating to a startling event or condition made while the declarant was
under the stress of excitement caused by the event or condition.**

(3) Then Existing Mental, Emotional, or Physical Condition

**A statement of the declarant's then existing state of mind, emotion, sensation, or
physical condition (such as intent, plan, motive, design, mental feeling, pain, and
bodily health), but not including a statement of memory or belief to prove the fact
remembered or believed unless it relates to the execution, revocation, identification,
or terms of declarant's will.**

(4) Statements for Purposes of Medical Diagnosis or Treatment

Statements made for purposes of medical diagnosis or treatment and describing medical history, or past or present symptoms, pain, or sensations, or the inception or general character of the cause or external source thereof insofar as reasonable pertinent to diagnosis or treatment.

(5) Recorded Recollection

memorandum or record concerning a matter about which a witness once had knowledge but now has insufficient recollection to enable the witness to testify fully and accurately, shown to have been made or adopted by the witness when the matter was fresh in the witness memory and to reflect that knowledge correctly. If admitted, the memorandum or record may be read into evidence but may not itself be received as an exhibit unless offered by an adverse party.

(6) Records of Regularly Conducted Activity

A memorandum, report, record, or data compilation, in any form, of acts, events, conditions, opinions, or diagnoses, made at or near the time by, or from information transmitted by, a person with knowledge, if kept in the course of a regularly conducted business activity, and if it was the regular practice of that business activity to make the memorandum, report, record, or data compilation, all as shown by the testimony of the custodian or other qualified witness, unless the source of information or the method or circumstances of preparation indicate lack of trustworthiness. The term "business" as used in this paragraph includes business, institution, association, profession, occupation, and calling of every kind, whether or not conducted for profit.

(7) Absence of Entry in Records Kept in Accordance With the Provisions of Paragraph (6)

Evidence that a matter is not included in the memoranda reports, records, or data compilations, in any form, kept in accordance with the provisions of paragraph (6), to prove the nonoccurrence or nonexistence of the matter, if the matter was of a kind of which a memorandum, report, record, or data compilation was regularly made and preserved, unless the sources of information or other circumstances indicate lack of trustworthiness.

(8) Public Records and Reports

Records, reports, statements, or data compilations, in any form, of public offices or agencies, setting forth

(A) the activities of the office or agency, or

(B) matters observed pursuant to duty imposed by law as to which matters there was a duty to report, excluding, however, in criminal cases matters observed by police officers and other law enforcement personnel, or

(C) in civil actions and proceedings and against the Government in criminal cases, factual findings resulting from an investigation made pursuant to authority granted by law, unless the sources of information or other circumstances indicate lack of trustworthiness.

(9) Records of Vital Statistics

Records or data compilations, in any form of births, fetal deaths, deaths, or marriages, if the report thereof was made to a public office pursuant to requirements of law.

(10) Absence of Public Record or Entry

To prove the absence of a record, report, statement, or data compilation, in any form, or the nonoccurrence or nonexistence of a matter of which a record, report, statement, or data compilation, in any form, was regularly made and preserved by a public office or agency, evidence in the form of a certification in accordance with Rule 902, or testimony, that diligent search failed to disclose the record, report, statement, or data compilation, or entry.

(11) Records of Religious Organizations

Statements of births, marriages, divorces, deaths, legitimacy, ancestry, relationship by blood or marriage, or other similar facts of personal or family history, contained in a regularly kept record of a religious organization.

(12) Marriage, Baptismal, and Similar Certificates

Statements of fact contained in a certificate that the maker performed a marriage or other ceremony or administered a sacrament, made by a clergyman, public official, or other person authorized by the rules or practices of a religious organization or by law to perform the act certified, and purporting to have been issued at the time of the act or within a reasonable time thereafter.

(13) Family Records

Statements of fact concerning personal or family history contained in family Bibles, genealogies, charts, engravings on rings, inscriptions on family portraits, engravings on urns, crypts, or tombstones, or the like.

(14) Records of Documents Affecting an Interest in Property

The record of a document purporting to establish or affect an interest in property, as proof of the content of the original recorded document and its execution and delivery by each person by whom it purports to have been executed, if the record is a record of a public office and an applicable statute authorizes the recording of documents of that kind in that office.

(15) Statements in Documents Affecting an Interest in Property

A statement contained in a document purporting to established or affect an interest in property if the matter stated was relevant to the purpose of the document, unless dealings with the property since the document was made have been inconsistent with the truth of the statement or the purport of the document.

(16) Statements in Ancient Documents

Statements in a document in existence twenty years or more the authenticity of which is established.

(17) Market Reports, Commercial Publications

Market quotations, tabulations, lists, directories, or other published compilations, generally used and relied upon by the public or by persons in particular occupations.

(18) Learned Treatises

To the extent called to the attention of an expert witness upon cross-examination or relied upon by the expert witness in direct examination, statements contained in published treatises, periodicals, or pamphlets on a subject of history, medicine, or other science or art, established as a reliable authority by the testimony or admission of the witness or by other expert testimony or by judicial notice. If admitted, the statements may be read into evidence but may not be received as exhibits.

(19) Reputation Concerning Personal or Family History

Reputation among members of a person's family by blood, adoption, or marriage, or among a person's associates, or in the community, concerning a person's birth, adoption, marriage, divorce, death, legitimacy, relationship by blood, adoption, or marriage, ancestry, or other similar fact of personal or family history.

(20) Reputation Concerning Boundaries or General History

Reputation in a community, arising before the controversy, as to boundaries of or customs affecting lands in the community, and reputation as to events of general history important to the community or State or nation in which located.

(21) Reputation as to Character

Reputation of a person's character among associates or in the community.

(22) Judgment of Previous Conviction

Evidence of a final judgment, entered after a trial or upon a plea of guilty (but not upon a plea of nolo contendere), adjudging a person guilty of a crime punishable by death or imprisonment in excess of one year, to prove any fact essential to sustain the judgment, but not including, when offered by the Government in a criminal prosecution for purposes other than impeachment, judgments against persons other than the accused. The pendency of an appeal may be shown but does not affect admissibility.

(23) Judgment as to Personal, Family or General History, or Boundaries

Judgments as proof of matters of personal, family or general history, or boundaries, essential to the judgment, if the same would be provable by evidence of reputation.

(24) Other Exceptions

A statement not specifically covered by any of the foregoing exceptions but having equivalent circumstantial guaranties of trustworthiness, if the court determines that

(A) the statement is offered as evidence of a material fact;

(B) the statement is more probative on the point for which it is offered than any other evidence which the proponent can procure through reasonable efforts; and

(C) the general purposes of these rules and the interests of justice will best be served by admission of the statement into evidence.

However, a statement may not be admitted under this exception unless the proponent of it makes known to the adverse party sufficiently in advance of the trial or hearing to provide the adverse party with a fair opportunity to prepare to meet it, the proponent's intention to offer the statement and the particulars of it, including the name and address of the declarant.

RULE 804. HEARSAY EXCEPTIONS; DECLARANT UNAVAILABLE

(a) Definition of Unavailability. "Unavailability as a witness"

includes situations in which the declarant –

(1) is exempted by ruling of the court on the ground of privilege from testifying concerning the subject matter of the declarant's statement; or

(2) persists in refusing to testify concerning the subject matter of the declarant's statement despite an order of the court to do so; or

(3) testifies to a lack of memory of the subject matter of the declarant's statement; or

(4) is unable to be present or to testify at the hearing because of death or then existing physical or mental illness or infirmity; or

(5) is absent from the hearing and the proponent of a statement has been unable to procure the declarant's attendance (or in the case of a hearsay exception under subdivision (b)(2), (3), or (4), the declarant's attendance or testimony) by process or other reasonable means.

A declarant is not unavailable as a witness if exemption, refusal, claim of lack of memory, inability, or absence is due to the procurement or wrongdoing of the proponent of a statement for the purpose of preventing the witness from attending or testifying.

(b) Hearsay Exceptions

The following are not excluded by the hearsay rule if the declarant is unavailable as a witness:

(1) Former Testimony

Testimony given as a witness at another hearing of the same or a different proceeding, or in a deposition taken in compliance with law in the course of the same or another proceeding, if the party against whom the testimony is now offered, or, in a civil action or proceeding, a predecessor in interest, had an opportunity and similar motive to develop the testimony by direct, cross, or redirect examination.

(2) Statement Under Belief of Impending Death

In a prosecution for homicide or in a civil action or proceeding, a statement made by a declarant while believing that the declarant's death was imminent, concerning the cause or circumstances of what the declarant believed to be impending death.

(3) Statement Against Interest

A statement which was at the time of its making so far contrary to the declarant's pecuniary or proprietary interest, or so far tended to subject the declarant to civil or criminal liability, or to render invalid a claim by the declarant against another,

that a reasonable person in the declarant's position would not have made the statement unless believing it to be true. A statement tending to expose the declarant to criminal liability and offered to exculpate the accused is not admissible unless corroborating circumstances clearly indicate the trustworthiness of the statement.

(4) Statement of Personal or Family History

(A) A statement concerning the declarant's own birth, adoption, marriage, divorce, legitimacy, relationship by blood, adoption, or marriage, ancestry, or other similar fact of personal or family history, even though declarant had no means of acquiring personal knowledge of the matter stated; or

(B) a statement concerning the foregoing matters, and death also, of another person, if the declarant was related to the other by blood, adoption, or marriage or was so intimately associated with the other's family as to be likely to have accurate information concerning the matter declared.

(5) Other Exceptions

A statement not specifically covered by any of the foregoing exceptions but having equivalent circumstantial guaranties of trustworthiness, if the court determines that

(A) the statement is offered as evidence of a material fact;

(B) the statement is more probative on the point for which it is offered than any other evidence which the proponent can procure through reasonable efforts; and

(C) the general purposes of these rules and the interests of justice will best be served by admission of the statement into evidence.

However, a statement may not be admitted under this exception unless the proponent of it makes known to the adverse party sufficiently in advance of the trial or hearing to provide the adverse party with a fair opportunity to prepare to meet it, the proponent's intention to offer the statement and the particulars of it, including the name and address of the declarant.

RULE 805. HEARSAY WITHIN HEARSAY

Hearsay included within hearsay is not excluded under the hearsay rule if each part of the combined statements conforms with an exception to the hearsay rule provided in these rules.

**RULE 806. ATTACKING AND SUPPORTING CREDIBILITY OF
DECLARANT**

When a hearsay statement, or a statement defined in [Rule 801\(d\)\(2\), \(C\), \(D\), or \(E\)](#), has been admitted in evidence, the credibility of the declarant may be attacked, and if attacked may be supported, by any evidence which would be admissible for those purposes if declarant had testified as a witness. Evidence of a statement or conduct by the declarant at any time, inconsistent with the declarant's hearsay statement, is not subject to any requirement that the declarant may have been afforded an opportunity to deny or explain. If the party against whom a hearsay statement has been admitted calls the declarant as a witness, the party is entitled to examine the declarant on the statement as if under cross-examination.

RULE 807. RESIDUAL EXCEPTION

A statement not specifically covered by [Rule 803](#) or [804](#) but having equivalent circumstantial guarantees of trustworthiness, is not excluded by the hearsay rule, if the court determines that (A) the statement is offered as evidence of a material fact; (B) the statement is more probative on the point for which it is offered than any other evidence which the proponent can procure through reasonable efforts; and (C) the general purposes of these rules and the interests of justice will best be served by admission of the statement into evidence. However, a statement may not be admitted under this exception unless the proponent of it makes known to the adverse party sufficiently in advance of the trial or hearing to provide the adverse party with a fair opportunity to prepare to meet it, the proponent's intention to offer the statement and the particulars of it, including the name and address of the declarant.

ARTICLE IX. AUTHENTICATION AND IDENTIFICATION

RULE 901. REQUIREMENT OF AUTHENTICATION OR IDENTIFICATION

(a) General Provision

The requirement of authentication or identification as a condition precedent to admissibility is satisfied by evidence sufficient to support a finding that the matter in question is what its proponent claims.

(b) Illustrations

By way of illustration only, and not by way of limitation, the following are examples of authentication or identification conforming with the requirements of this rule:

(1) Testimony of Witness With Knowledge

Testimony that a matter is what it is claimed to be.

(2) Nonexpert Opinion on Handwriting

Nonexpert opinion as to the genuineness of handwriting, based upon familiarity not acquired for purposes of the litigation.

(3) Comparison by Trier or Expert Witness

Comparison by the trier of fact or by expert witnesses with specimens which have been authenticated.

(4) Distinctive Characteristics and the Like

Appearance, contents, substance, internal patterns, or other distinctive characteristics, taken in conjunction with circumstances.

(5) Voice Identification

Identification of a voice, whether heard firsthand or through mechanical or electronic transmission or recording, by opinion based upon hearing the voice at any time under circumstances connecting it with the alleged speaker.

(6) Telephone Conversations

Telephone conversations, by evidence that a call was made to the number assigned at the time by the telephone company to a particular person or business, if

(A) in the case of a person, circumstances, including self-identification, show the person answering to be the one called, or

(B) in the case of a business, the call was made to a place of business and the conversation related to business reasonably transacted over the telephone.

(7) Public Records or Reports

Evidence that a writing authorized by law to be recorded or filed and in fact recorded or filed in a public office, or a purported public record, report, statement, or data compilation, in any form, is from the public office where items of this nature are kept.

(8) Ancient Documents or Data Compilation

Evidence that a document or data compilation, in any form,

(A) is in such condition as to create no suspicion concerning its authenticity,

(B) was in a place where it, if authentic, would likely be, and

(C) has been in existence 20 years or more at the time it is offered.

(9) Process or System

Evidence describing a process or system used to produce a result and showing that the process or system produces an accurate result.

(10) Methods Provided by Statute or Rule

Any method of authentication or identification provided by Act of Congress or by other rules prescribed by the Supreme Court pursuant to statutory authority.

RULE 902. SELF-AUTHENTICATION

Extrinsic evidence of authenticity as a condition precedent to admissibility is not required with respect to the following:

(1) Domestic Public Documents Under Seal

A document bearing a seal purporting to be that of the United States, or of any State, district, Commonwealth, territory, or insular possession thereof, or the Panama Canal Zone, or the Trust Territory of the Pacific Islands, or of a political subdivision, department, officer, or agency thereof, and a signature purporting to be an attestation or execution.

(2) Domestic Public Documents Not Under Seal

A document purporting to bear the signature in the official capacity of an officer or employee of any entity included in paragraph (1) hereof, having no seal, if a public officer having a seal and having official duties in the district or political subdivision of the officer or employee certifies under seal that the signer has the official capacity and that the signature is genuine.

(3) Foreign Public Documents

A document purporting to be executed or attested in an official capacity by a person authorized by the laws of a foreign country to make the execution or attestation, and accompanied by a final certification as to the genuineness of the signature and official position

(A) of the executing or attesting person, or

(B) of any foreign official whose certificate of genuineness of signature and official position relates to the execution or attestation or is in a chain of certificates of genuineness of signature and official position relating to the execution or attestation.

A final certification may be made by a secretary of embassy or legation, consul general, consul, vice consul, or consular agent of the United States, or a diplomatic or consular official of the foreign country assigned or accredited to the United States. If reasonable opportunity has been given to all parties to investigate the authenticity and accuracy of official documents, the court may, for good cause shown, order that they be treated as presumptively authentic without final certification or permit them to be evidenced by an attested summary with or without final certification.

(4) Certified Copies of Public Records

A copy of an official record or report or entry therein, or of a document authorized by law to be recorded or filed and actually recorded or filed in a public office, including data compilations in any form, certified as correct by the custodian or other person authorized to make the certification, by certificate complying with paragraph (1), (2), or (3) of this rule or complying with any Act of Congress or rule prescribed by the Supreme Court pursuant to statutory authority.

(5) Official Publications

Books, pamphlets, or other publications purporting to be issued by public authority.

(6) Newspapers and Periodicals

Printed materials purporting to be newspapers or periodicals.

(7) Trade Inscriptions and the Like

Inscriptions, signs, tags, or labels purporting to have been affixed in the course of business and indicating ownership, control, or origin.

(8) Acknowledged Documents

Documents accompanied by a certificate of acknowledgment executed in the manner provided by law by a notary public or other officer authorized by law to take acknowledgments.

(9) Commercial Paper and Related Documents

Commercial paper, signatures thereon, and documents relating thereto to the extent provided by general commercial law.

(10) Presumptions Under Acts of Congress

Any signature, document or other matter declared by Act of Congress to be presumptively or prima facie genuine or authentic.

RULE 903. SUBSCRIBING WITNESS' TESTIMONY UNNECESSARY

The testimony of a subscribing witness is not necessary to authenticate a writing unless required by the laws of the jurisdiction whose laws govern the validity of the writing.

ARTICLE X. CONTENTS OF WRITINGS, RECORDINGS, AND PHOTOGRAPHS

RULE 1001. DEFINITIONS

For purposes of this article the following definitions are applicable:

(1) Writings and recordings

"Writings" and "recordings" consist of letters, words, or numbers, or their equivalent, set down by handwriting, typewriting, printing, photostating, photographing, magnetic impulse, mechanical or electronic recording, or other form of data compilation.

(2) Photographs

"Photographs" include still photographs, X-ray films, video tapes, and motion pictures.

(3) Original

An "original" of a writing or recording is the writing or recording itself or any counterpart intended to have the same effect by a person executing or issuing it. An "original" of a photograph includes the negative or any print therefrom. If data are stored in a computer or similar device, any printout or other output readable by sight, shown to reflect the data accurately, is an "original".

(4) Duplicate

A "duplicate" is a counterpart produced by the same impression as the original, or from the same matrix, or by means of photography, including enlargements and miniatures, or by mechanical or electronic re-recording, or by chemical reproduction, or by other equivalent techniques which accurately reproduces the original.

RULE 1002. REQUIREMENT OF ORIGINAL

To prove the content of a writing, recording, or photograph, the original writing, recording, or photograph is required, except as otherwise provided in these rules or by Act of Congress.

RULE 1003. ADMISSIBILITY OF DUPLICATES

A duplicate is admissible to the same extent as an original unless

(1) a genuine question is raised as to the authenticity of the original or

(2) in the circumstances it would be unfair to admit the duplicate in lieu of the original.

RULE 1004. ADMISSIBILITY OF OTHER EVIDENCE OF CONTENTS

The original is not required, and other evidence of the contents of a writing, recording, or photograph is admissible if –

(1) Originals Lost or Destroyed

All originals are lost or have been destroyed, unless the proponent lost or destroyed them in bad faith; or

(2) Original not Obtainable

No original can be obtained by any available judicial process or procedure; or

(3) Original in Possession of Opponent

At a time when an original was under the control of the party against whom offered, that party was put on notice, by the pleadings or otherwise, that the contents would be a subject of proof at the hearing, and that party does not produce the original at the hearing; or

(4) Collateral Matters

The writing, recording, or photograph is not closely related to a controlling issue.

RULE 1005. PUBLIC RECORDS

The contents of an official record, or of a document authorized to be recorded or filed and actually recorded or filed, including data compilations in any form, if otherwise admissible, may be proved by copy, certified as correct in accordance with [Rule 902](#) or testified to be correct by a witness who has compared it with the

original. If a copy which complies with the foregoing cannot be obtained by the exercise of reasonable diligence, then other evidence of the contents may be given.

RULE 1006. SUMMARIES

The contents of voluminous writings, recordings, or photographs which cannot conveniently be examined in court may be presented in the form of a chart, summary, or calculation. The originals, or duplicates, shall be made available for examination or copying, or both, by other parties at a reasonable time and place. The court may order that they be produced in court.

RULE 1007. TESTIMONY OR WRITTEN ADMISSION OF PARTY

Contents of writings, recordings, or photographs may be proved by the testimony or deposition of the party against whom offered or by that party's written admission, without accounting for the nonproduction of the original.

RULE 1008. FUNCTIONS OF COURT AND JURY

When the admissibility of other evidence of contents of writings, recordings, or photographs under these rules depends upon the fulfillment of a condition of fact, the question whether the condition has been fulfilled is ordinarily for the court to determine in accordance with the provisions of [Rule 104](#). However, when an issue is raised

(a) whether the asserted writing ever existed, or

(b) whether another writing, recording, or photograph produced at the trial is the original, or

(c) whether other evidence of contents correctly reflects the contents,

the issue is for the trier of fact to determine as in the case of other issues of fact.

ARTICLE XI. MISCELLANEOUS RULES

RULE 1101. APPLICABILITY OF RULES

(a) Courts and Judges

These rules apply to the United States district courts, the District Court of Guam, the District Court of the Virgin Islands, the District Court for the Northern Mariana Islands, the United States courts of appeals, the United States Claims Court, and to United States bankruptcy judges and United States magistrate judges, in the actions, cases, and proceedings and to the extent hereinafter set forth. The

terms "judge" and "court" in these rules include United States bankruptcy judges and United States magistrate judges.

(b) Proceedings Generally

These rules apply generally to civil actions and proceedings, including admiralty and maritime cases, to criminal cases and proceedings, to contempt proceedings except those in which the court may act summarily, and to proceedings and cases under title 11, United States Code.

(c) Rule of Privilege

The rule with respect to privileges applies at all stages of all actions, cases, and proceedings.

(d) Rules Inapplicable

The rules (other than with respect to privileges) do not apply in the following situations:

(1) Preliminary Questions of Fact

The determination of questions of fact preliminary to admissibility of evidence when the issue is to be determined by court under [Rule 104](#).

(2) Grand Jury

Proceedings before grand juries.

(3) Miscellaneous Proceedings

Proceedings for extradition or rendition; preliminary examinations in criminal cases; sentencing, or granting or revoking probation; issuance of warrants for arrest, criminal summonses, and search warrants; and proceedings with respect to release on bail or otherwise.

(e) Rules Applicable in Part

In the following proceedings these rules apply to the extent that matters of evidence are not provided for in the statutes which govern procedure therein or in other rules prescribed by the Supreme Court pursuant to statutory authority: the trial of misdemeanors and other petty offenses before United States magistrate judges; review of agency actions when the facts are subject to trial de novo under section 706(2)(F) of title 5, United States Code; review of orders of the Secretary of Agriculture under section 2 of the Act entitled "An Act to authorize association of producers of agricultural products" approved February 18, 1922 (7 U.S.C. 292), and

under sections 6 and 7(c) of the Perishable Agricultural Commodities Act, 1930 (7 U.S.C. 499f, 499g(c)); naturalization and revocation of naturalization under sections 310-318 of the Immigration and Nationality Act (8 U.S.C. 1421-1429); prize proceedings in admiralty under sections 7651-7681 of title 10, United States Code; review of orders of the Secretary of the Interior under section 2 of the Act entitled "An Act authorizing associations of producers of aquatic products" approved June 25, 1934 (15 U.S.C. 522); review of orders of petroleum control boards under section 5 of the Act entitled "An Act to regulate interstate and foreign commerce in petroleum and its products by prohibiting the shipment in such commerce of petroleum and its products produced in violation of State law, and for other purposes", approved February 22, 1935 (15 U.S.C. 715d); actions for fines, penalties, or forfeitures under part V of title IV of the Tariff Act of 1930 (19 U.S.C. 1581-1624), or under the Anti-Smuggling Act (19 U.S.C. 1701-1711); criminal libel for condemnation, exclusion of imports, or other proceedings under the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 301-392); disputes between seamen under sections 4079, 4080, and 4081 of the Revised Statutes (22 U.S.C. 256-258); habeas corpus under sections 2241-2254 of title 28, United States Code; motions to vacate, set aside or correct sentence under section 2255 of title 28, United States Code; actions for penalties for refusal to transport destitute seamen under section 4578 of the Revised Statutes (46 U.S.C. 679); actions against the United States under the Act entitled "An Act authorizing suits against the United States in admiralty for damage caused by and salvage service rendered to public vessels belonging to the United States, and for other purposes", approved March 3, 1925 (46 U.S.C. 781-790), as implemented by section 7730 of title 10, United States Code.

RULE 1102. AMENDMENTS

Amendments to the Federal Rules of Evidence may be made as provided in section 2072 of title 28 of the United States Code.

RULE 1103. TITLE

These rules may be known and cited as the Federal Rules of Evidence