
 National District Attorney’s Association
National Center for Prosecution of Child Abuse

1

RAPE SHIELD STATUTES
As of March 2011

This compilation contains codified statues. All statutes, laws, and bills listed in this compilation
have been signed by the pertinent governor and enacted into law. This report was complied using
Westlaw Services. This compilation is up-to-date as of the month it was created. However,
please note we recommend checking both case law and current legislation for any possible
modifications to the statutes listed below.

Table of Contents:

ALABAMA..4
ALA. CODE § 12-21-203 (2010). Rape shield..4

ALASKA..5
ALASKA STAT. § 12.45.045 (2010). Evidence of past sexual conduct in trials of certain sexual offenses .5

ARIZONA..5
ARIZ. REV. STAT. § 13-1421 (2011). Evidence relating to victim's chastity; pretrial hearing5

ARKANSAS ..6
ARK. CODE ANN. § 16-42-101 (2010). Admissibility of evidence of victim's prior sexual conduct6

CALIFORNIA..8
CAL. EVID. CODE § 782 (2011). Evidence of sexual conduct of complaining witness; Offer of proof;
Affidavit; Procedure ..8
CAL. EVID. CODE § 1103 (2011). Evidence of character of victim of crime...9

COLORADO..10
COLO. REV. STAT. § 18-3-407 (2011). Victim's and witness's prior history - evidentiary hearing - victim's
identity - protective order ..10

CONNECTICUT..12
CONN. GEN. STAT. § 54-86f (2011). Admissibility of evidence of sexual conduct12
CONN. CODE EVID. 4-11 (2011). Admissibility of Evidence of Sexual Conduct......................................13

DELAWARE ...13
DEL. CODE ANN. tit. 11, § 3509 (2010). Rape -- Admissibility of certain evidence13

DISTRICT OF COLUMBIA ...14
D.C. CODE § 22-3021 (2011). Reputation or opinion evidence of victim's past sexual behavior
inadmissible [Formerly § 22-4121] ...14
D.C. CODE § 22-3022 (2011). Admissibility of other evidence of victim's past sexual behavior [Formerly
§ 22-4122] ...14

FLORIDA...15
FLA. STAT. § 794.022 (2010). Rules of evidence ..15

GEORGIA..16
GA. CODE ANN. § 24-2-2 (2010). Character and conduct of parties generally irrelevant; exception........16
GA. CODE ANN. § 24-2-3 (2010). Complainant's past sexual behavior not admissible in prosecutions for
certain sex offenses; exception; in camera hearing; court order ...16

HAWAII...17
HAW. REV. STAT. § 412 (2010). Sexual offense and sexual harassment cases; relevance of victim's past
behavior ...17

IDAHO ...19
IDAHO R. EVID. 412 (2010). Sex crime cases; relevance of victim's past behavior19
IDAHO CODE ANN. §18-6105 (2011) Evidence of previous sexual conduct of prosecuting witness21

ILLINOIS ...21
725 ILL. COMP. STAT. 5/115-7 (2010). Prior sexual activity or reputation of victim of sexual offense....21

INDIANA...22
IND. R. EVID. 412 (2011). Evidence of past sexual conduct..22
IND. CODE § 35-37-4-4 (2011). Prosecutions for sexual offenses -- Evidence ...23

IOWA ...24
IOWA R. EVID. 5.412 (2011). Sexual abuse cases; relevance of victim's past behavior24

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

2

KANSAS..26
KAN. STAT. ANN. § 21-3525 (2010). Evidence of complaining witness' previous sexual conduct in
prosecutions for sex offenses; motions; notice..26

KENTUCKY..27
KY. R. EVID. 412 (2011). Rape and similar cases -- Admissibility of victim's character and behavior....27

LOUISIANA ..28
LA. CODE EVID. ANN. art. 412 (2010). Victim's past sexual behavior in sexual assault cases..................28

MAINE...30
ME. R. EVID. 412 (2010). Past sexual behavior of victim ...30

MARYLAND...30
MD. CODE ANN., CRIM. LAW § 3-319 (2010). Same -- Admissibility of evidence...................................30

MASSACHUSSETTS..32
MASS. GEN. LAWS ch. 233, § 21B (2010). Evidence of Victim's Sexual Conduct32

MICHIGAN ...32
MICH. R. EVID. 404 (2011). Character Evidence Not Admissible to Prove Conduct; Exceptions; Other
Crimes..32
MICH. COMP. LAWS § 750.520j (2011). Evidence of victim's sexual conduct ..33

MINNESOTA ..34
MINN. STAT. § 609.347 (2011). Evidence in criminal sexual conduct cases ..34

MISSISSIPI..36
MISS. CODE ANN. § 97-3-68 (2010). Rape; procedure for introducing evidence of sexual conduct of
complaining witness; "complaining witness" defined...36

MISSOURI...37
MO. REV. STAT. § 491.015 (2010). Prosecuting witness in certain cases not to be interrogated as to prior
sexual conduct ...37

MONTANA ...38
MONT. CODE ANN. § 45-5-511 (2009). Provisions generally applicable to sexual crimes38

NEBRASKA ..38
NEB. REV. STAT. § 28-321 (2010). Sexual assault; evidence of past sexual behavior; when admissible;
procedure [Repealed by Laws 2009, LB 97, § 36, eff. January 1, 2010.] ...38

NEVADA ...39
NEV. REV. STAT. § 50.090 (2010). Evidence of previous sexual conduct of victim of sexual assault or
statutory sexual seduction inadmissible to challenge victim's credibility; exceptions..............................39
NEV. REV. STAT. § 48.069 (2010). Previous sexual conduct of victim of sexual assault: Procedure for
admission of evidence to prove victim's consent ..39

NEW HAMPSHIRE...40
N.H. EVID. RULE 412 (2010). Evidence of Prior Sexual Activity...40
N.H. REV. STAT. ANN. § 632-A:6 (2011). Testimony and Evidence ..40

NEW JERSEY..41
N.J. REV. STAT. § 2C:14-7 (2011). Victim's previous sexual conduct; manner of dress41

NEW MEXICO ..42
N.M. STAT. § 30-9-16 (2010). Testimony; limitations; in camera hearing ..42

NEW YORK ..43
N.Y. CRIM. PROC. LAW § 60.42 (2010). Rules of evidence; admissibility of evidence of victim's sexual
conduct in sex offense cases..43

NORTH CAROLINA ..44
N.C. GEN. STAT. § 8C-1, RULE 412 (2010). Rape or sex offense cases; relevance of victim's past
behavior ...44

NORTH DAKOTA ..45
N.D. R. EVID. 412 (2011). Admissibility of alleged victim's sexual behavior or alleged sexual
predisposition in criminal proceeding ...45

OHIO..46
OHIO REV. CODE ANN. § 2907.02 (2011). Rape ..46
OHIO EVID. R. 404 (2011). Character Evidence not admissible to prove conduct; exceptions, other
crimes ..48

OKLAHOMA...49

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

3

OKLA. STAT. tit. 12, § 2412 (2010). Sexual offense against another person--Evidence of other sexual
behavior inadmissible -- Exceptions ...49

OREGON ...50
OR. REV. STAT. § 40.210 (2011). Sex offense cases; relevance of victim's past behavior or manner of
dress...50

PENNSYLVANIA ...52
18 PA. CONS. STAT. ANN. § 3104 (2010). Evidence of victim's sexual conduct52

RHODE ISLAND ..52
R.I. GEN. LAWS § 11-37-13 (2010). Prior sexual conduct of complainant -- Admissibility of evidence .52

SOUTH CAROLINA...53
S.C. CODE ANN. § 16-3-659.1 (2010). Criminal sexual conduct: admissibility of evidence concerning
victim's sexual conduct..53

SOUTH DAKOTA...53
S.D. CODIFIED LAWS § 23A-22-15 (2010). Sex offense -- Evidence of victim's prior sexual conduct53

TENNESSEE ...54
TENN. EVID. RULE 412 (2010). Sex Offense Cases; Relevance of Victim's Sexual Behavior..................54

TEXAS ...56
TEX. R. EVID. 412 (2010). Evidence of Previous Sexual Conduct in Criminal Cases56

UTAH...57
UTAH R. EVID. 412 (2010). Admissibility of alleged victim's sexual behavior or alleged sexual
predisposition ..57

VERMONT ..58
VIRGINIA..58

VA. CODE ANN. § 18.2-67.7 (2010). Admission of evidence..58
WASHINGTON...59

WASH. REV. CODE § 9A.44.020 (2011). Testimony -- Evidence -- Written motion -- Admissibility.......59
WEST VIRGINIA..60

W. VA. CODE § 61-8B-11 (2011). Sexual offenses; evidence ...60
WISCONSIN..61

WIS. STAT. § 972.11 (2011). Evidence and practice; civil rules applicable ..61
WYOMING..65

WYO. STAT. ANN. § 6-2-312 (2010). Evidence of victim's prior sexual conduct or reputation; procedure
for introduction..65

AMERICAN SAMOA ..66
GUAM..66

GUAM CODE ANN. tit. 6, Appx. A, Rule 412 (2010). Sex Offense Cases; Relevance of Alleged Victim's
Past Sexual Behavior or Alleged Sexual Predisposition ...66

PUERTO RICO..67
P.R. LAWS ANN. tit. 32, Ap. IV Rule 21 (2008). Evidence of sexual conduct or history of the victim....67

VIRGIN ISLANDS ..68
FEDERAL LEGISLATION...68

FED. R. EVID. 412 (2010). Sex Offense Cases; Relevance of Alleged Victim's Past Sexual Behavior or
Alleged Sexual Predisposition...68

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

4

ALABAMA

ALA. CODE § 12-21-203 (2010). Rape shield

(a) As used in this section, unless the context clearly indicates otherwise, the following
words and phrases shall have the following respective meanings:

(1) Complaining witness. Any person alleged to be the victim of the crime charged,

the prosecution of which is subject to the provisions of this section.

(2) Criminal sexual conduct. Sexual activity, including, but not limited to, rape,

sodomy, sexual misconduct, sexual abuse or carnal knowledge.

(3) Evidence relating to past sexual behavior. Such term includes, but is not limited to,

evidence of the complaining witness's marital history, mode of dress and general
reputation for promiscuity, nonchastity or sexual mores contrary to the community
standards.

(b) In any prosecution for criminal sexual conduct or for assault with intent to commit,
attempt to commit or conspiracy to commit criminal sexual conduct, evidence relating to
the past sexual behavior of the complaining witness, as defined in subsection (a) of this
section, shall not be admissible, either as direct evidence or on cross-examination of the
complaining witness or of other witnesses, except as otherwise provided in this section.

(c) In any prosecution for criminal sexual conduct, evidence relating to the past sexual
behavior of the complaining witness shall be introduced if the court, following the
procedure described in subsection (d) of this section, finds that such past sexual behavior
directly involved the participation of the accused.

(d) The procedure for introducing evidence, as described in subsection (c) of this section,
shall be as follows:

(1) At the time the defense shall seek to introduce evidence which would be covered by

subsection (c) of this section, the defense shall notify the court of such intent, whereupon
the court shall conduct an in camera hearing to examine into the defendant's offer of
proof. All in camera proceedings shall be included in their entirety in the transcript and
record of the trial and case;

(2) At the conclusion of the hearing, if the court finds that any of the evidence

introduced at the hearing is admissible under subsection (b) of this section, the court shall
by order state what evidence may be introduced by the defense at the trial of the case and
in what manner the evidence may be introduced; and

(3) The defense may then introduce evidence pursuant to the order of the court.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

5

ALASKA

ALASKA STAT. § 12.45.045 (2010). Evidence of past sexual conduct in
trials of certain sexual offenses

(a) In prosecutions for the crimes of sexual assault in any degree, sexual abuse of a minor
in any degree, or unlawful exploitation of a minor, or an attempt to commit any of these
crimes, evidence of the complaining witness' previous sexual conduct may not be
admitted nor may reference be made to it in the presence of the jury except as provided in
this section. When the defendant seeks to admit the evidence for any purpose, the
defendant shall apply for an order of the court at any time before or during the trial or
preliminary hearing. After the application is made, the court shall conduct a hearing in
camera to determine the admissibility of the evidence. If the court finds that evidence
offered by the defendant regarding the sexual conduct of the complaining witness is
relevant, and that the probative value of the evidence offered is not outweighed by the
probability that its admission will create undue prejudice, confusion of the issues, or
unwarranted invasion of the privacy of the complaining witness, the court shall make an
order stating what evidence may be introduced and the nature of the questions that may
be permitted. The defendant may then offer evidence under the order of the court.

(b) In the absence of a persuasive showing to the contrary, evidence of the complaining
witness' sexual conduct occurring more than one year before the date of the offense
charged is presumed to be inadmissible under this section.

(c) In this section "complaining witness" means the alleged victim of the crime charged,
the prosecution of which is subject to this section.

ARIZONA

ARIZ. REV. STAT. § 13-1421 (2011). Evidence relating to victim's
chastity; pretrial hearing

A. Evidence relating to a victim's reputation for chastity and opinion evidence relating to
a victim's chastity are not admissible in any prosecution for any offense in this chapter.
Evidence of specific instances of the victim's prior sexual conduct may be admitted only
if a judge finds the evidence is relevant and is material to a fact in issue in the case and
that the inflammatory or prejudicial nature of the evidence does not outweigh the
probative value of the evidence, and if the evidence is one of the following:

1. Evidence of the victim's past sexual conduct with the defendant.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

6

2. Evidence of specific instances of sexual activity showing the source or origin of
semen, pregnancy, disease or trauma.

3. Evidence that supports a claim that the victim has a motive in accusing the defendant

of the crime.

4. Evidence offered for the purpose of impeachment when the prosecutor puts the

victim's prior sexual conduct in issue.

5. Evidence of false allegations of sexual misconduct made by the victim against others.

B. Evidence described in subsection A shall not be referred to in any statements to a jury
or introduced at trial without a court order after a hearing on written motions is held to
determine the admissibility of the evidence. If new information is discovered during the
course of the trial that may make the evidence described in subsection A admissible, the
court may hold a hearing to determine the admissibility of the evidence under subsection
A. The standard for admissibility of evidence under subsection A is by clear and
convincing evidence.

ARKANSAS

ARK. CODE ANN. § 16-42-101 (2010). Admissibility of evidence of
victim's prior sexual conduct

(a) As used in this section, unless the context otherwise requires, "sexual conduct" means
deviate sexual activity, sexual contact, or sexual intercourse, as those terms are defined
by § 5-14-101.

(b) In any criminal prosecution under § 5-14-101 et seq. or § 5-26-202, or for criminal
attempt to commit, criminal solicitation to commit, or criminal conspiracy to commit an
offense defined in any of those sections, opinion evidence, reputation evidence, or
evidence of specific instances of the victim's prior sexual conduct with the defendant or
any other person, evidence of a victim's prior allegations of sexual conduct with the
defendant or any other person, which allegations the victim asserts to be true, or evidence
offered by the defendant concerning prior allegations of sexual conduct by the victim
with the defendant or any other person if the victim denies making the allegations is not
admissible by the defendant, either through direct examination of any defense witness or
through cross-examination of the victim or other prosecution witness, to attack the
credibility of the victim, to prove consent or any other defense, or for any other purpose.

(c) Notwithstanding the prohibition contained in subsection (b) of this section, evidence
directly pertaining to the act upon which the prosecution is based or evidence of the

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

7

victim's prior sexual conduct with the defendant or any other person may be admitted at
the trial if the relevancy of the evidence is determined in the following manner:

(1) A written motion shall be filed by the defendant with the court at any time prior to

the time the defense rests stating that the defendant has an offer of relevant evidence
prohibited by subsection (b) of this section and the purpose for which the evidence is
believed relevant;

(2) (A) A hearing on the motion shall be held in camera no later than three (3) days

before the trial is scheduled to begin, or at such later time as the court may for good cause
permit.

(B) A written record shall be made of the in camera hearing and shall be furnished to

the Arkansas Supreme Court on appeal.

(C) If, following the hearing, the court determines that the offered proof is relevant to

a fact in issue, and that its probative value outweighs its inflammatory or prejudicial
nature, the court shall make a written order stating what evidence, if any, may be
introduced by the defendant and the nature of the questions to be permitted in
accordance with the applicable rules of evidence; and

(3) (A) If the court determines that some or all of the offered proof is relevant to a fact

in issue, the victim shall be told of the court's order and given the opportunity to consult
in private with the prosecuting attorney.

(B) If the prosecuting attorney is satisfied that the order substantially prejudices the

prosecution of the case, an interlocutory appeal on behalf of the state may be taken in
accordance with Rule 36.10 (a) and (c), Arkansas Rules of Criminal Procedure.

(C) Further proceedings in the trial court shall be stayed pending determination of the

appeal. However, a decision by the Arkansas Supreme Court sustaining in its entirety
the order appealed shall not bar further proceedings against the defendant on the
charge.

(d) In the event the defendant has not filed a written motion or a written motion has been
filed and the court has determined that the offered proof is not relevant to a fact in issue,
any willful attempt by counsel or a defendant to make any reference to the evidence
prohibited by subsection (b) of this section in the presence of the jury may subject
counsel or a defendant to appropriate sanctions by the court.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

8

CALIFORNIA

CAL. EVID. CODE § 782 (2011). Evidence of sexual conduct of
complaining witness; Offer of proof; Affidavit; Procedure

(a) In any of the circumstances described in subdivision (c), if evidence of sexual conduct
of the complaining witness is offered to attack the credibility of the complaining witness
under Section 780, the following procedure shall be followed:

(1) A written motion shall be made by the defendant to the court and prosecutor stating

that the defense has an offer of proof of the relevancy of evidence of the sexual conduct
of the complaining witness proposed to be presented and its relevancy in attacking the
credibility of the complaining witness.

(2) The written motion shall be accompanied by an affidavit in which the offer of proof

shall be stated. The affidavit shall be filed under seal and only unsealed by the court to
determine if the offer of proof is sufficient to order a hearing pursuant to paragraph (3).
After that determination, the affidavit shall be resealed by the court.

(3) If the court finds that the offer of proof is sufficient, the court shall order a hearing

out of the presence of the jury, if any, and at the hearing allow the questioning of the
complaining witness regarding the offer of proof made by the defendant.

(4) At the conclusion of the hearing, if the court finds that evidence proposed to be

offered by the defendant regarding the sexual conduct of the complaining witness is
relevant pursuant to Section 780, and is not inadmissible pursuant to Section 352, the
court may make an order stating what evidence may be introduced by the defendant, and
the nature of the questions to be permitted. The defendant may then offer evidence
pursuant to the order of the court.

(5) An affidavit resealed by the court pursuant to paragraph (2) shall remain sealed,

unless the defendant raises an issue on appeal or collateral review relating to the offer of
proof contained in the sealed document. If the defendant raises that issue on appeal, the
court shall allow the Attorney General and appellate counsel for the defendant access to
the sealed affidavit. If the issue is raised on collateral review, the court shall allow the
district attorney and defendant's counsel access to the sealed affidavit. The use of the
information contained in the affidavit shall be limited solely to the pending proceeding.

(b) As used in this section, "complaining witness" means:

(1) The alleged victim of the crime charged, the prosecution of which is subject to this

section, pursuant to paragraph (1) of subdivision (c).

(2) An alleged victim offering testimony pursuant to paragraph (2) or (3) of subdivision

(c).

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

9

(c) The procedure provided by subdivision (a) shall apply in any of the following
circumstances:

(1) In a prosecution under Section 261, 262, 264.1, 286, 288, 288a, 288.5, or 289 of the

Penal Code, or for assault with intent to commit, attempt to commit, or conspiracy to
commit any crime defined in any of those sections, except if the crime is alleged to have
occurred in a local detention facility, as defined in Section 6031.4 of the Penal Code, or
in the state prison, as defined in Section 4504.

(2) When an alleged victim testifies pursuant to subdivision (b) of Section 1101 as a

victim of a crime listed in Section 243.4, 261, 261.5, 269, 285, 286, 288, 288a, 288.5,
289, 314, or 647.6 of the Penal Code, except if the crime is alleged to have occurred in a
local detention facility, as defined in Section 6031.4 of the Penal Code, or in the state
prison, as defined in Section 4504 of the Penal Code.

(3) When an alleged victim of a sexual offense testifies pursuant to Section 1108,

except if the crime is alleged to have occurred in a local detention facility, as defined in
Section 6031.4 of the Penal Code, or in the state prison, as defined in Section 4504 of the
Penal Code.

CAL. EVID. CODE § 1103 (2011). Evidence of character of victim of crime

(a) In a criminal action, evidence of the character or a trait of character (in the form of an
opinion, evidence of reputation, or evidence of specific instances of conduct) of the
victim of the crime for which the defendant is being prosecuted is not made inadmissible
by Section 1101 if the evidence is:

(1) Offered by the defendant to prove conduct of the victim in conformity with the

character or trait of character.

(2) Offered by the prosecution to rebut evidence adduced by the defendant under

paragraph (1).

(b) In a criminal action, evidence of the defendant's character for violence or trait of
character for violence (in the form of an opinion, evidence of reputation, or evidence of
specific instances of conduct) is not made inadmissible by Section 1101 if the evidence is
offered by the prosecution to prove conduct of the defendant in conformity with the
character or trait of character and is offered after evidence that the victim had a character
for violence or a trait of character tending to show violence has been adduced by the
defendant under paragraph (1) of subdivision (a).

(c) (1) Notwithstanding any other provision of this code to the contrary, and except as
provided in this subdivision, in any prosecution under Section 261, 262, or 264.1 of the
Penal Code, or under Section 286, 288a, or 289 of the Penal Code, or for assault with
intent to commit, attempt to commit, or conspiracy to commit a crime defined in any of
those sections, except where the crime is alleged to have occurred in a local detention

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

10

facility, as defined in Section 6031.4, or in a state prison, as defined in Section 4504,
opinion evidence, reputation evidence, and evidence of specific instances of the
complaining witness' sexual conduct, or any of that evidence, is not admissible by the
defendant in order to prove consent by the complaining witness.

(2) Notwithstanding paragraph (3), evidence of the manner in which the victim was

dressed at the time of the commission of the offense shall not be admissible when offered
by either party on the issue of consent in any prosecution for an offense specified in
paragraph (1), unless the evidence is determined by the court to be relevant and
admissible in the interests of justice. The proponent of the evidence shall make an offer
of proof outside the hearing of the jury. The court shall then make its determination and
at that time, state the reasons for its ruling on the record. For the purposes of this
paragraph, "manner of dress" does not include the condition of the victim's clothing
before, during, or after the commission of the offense.

(3) Paragraph (1) shall not be applicable to evidence of the complaining witness' sexual

conduct with the defendant.

(4) If the prosecutor introduces evidence, including testimony of a witness, or the

complaining witness as a witness gives testimony, and that evidence or testimony relates
to the complaining witness' sexual conduct, the defendant may cross-examine the witness
who gives the testimony and offer relevant evidence limited specifically to the rebuttal of
the evidence introduced by the prosecutor or given by the complaining witness.

(5) Nothing in this subdivision shall be construed to make inadmissible any evidence

offered to attack the credibility of the complaining witness as provided in Section 782.

(6) As used in this section, "complaining witness" means the alleged victim of the

crime charged, the prosecution of which is subject to this subdivision.

COLORADO

COLO. REV. STAT. § 18-3-407 (2011). Victim's and witness's prior history
- evidentiary hearing - victim's identity - protective order

(1) Evidence of specific instances of the victim's or a witness's prior or subsequent sexual
conduct, opinion evidence of the victim's or a witness's sexual conduct, and reputation
evidence of the victim's or a witness's sexual conduct may be admissible only at trial and
shall not be admitted in any other proceeding except at a proceeding pursuant to
paragraph (c) of subsection (2) of this section. At trial, such evidence shall be presumed
to be irrelevant except:

(a) Evidence of the victim's or witness' prior or subsequent sexual conduct with the
actor;

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

11

(b) Evidence of specific instances of sexual activity showing the source or origin of

semen, pregnancy, disease, or any similar evidence of sexual intercourse offered for the
purpose of showing that the act or acts charged were or were not committed by the
defendant.

(2) In any criminal prosecution for class 4 felony internet luring of a child, as described
in section 18-3-306 (3) or under sections 18-3-402 to 18-3-405.5, 18-6-301, 18-6-302,
18-6-403, and 18-6-404, or for attempt or conspiracy to commit any of said crimes, if
evidence, that is not excepted under subsection (1) of this section, of specific instances of
the victim's or a witness's prior or subsequent sexual conduct, or opinion evidence of the
victim's or a witness's sexual conduct, or reputation evidence of the victim's or a witness's
sexual conduct, or evidence that the victim or a witness has a history of false reporting of
sexual assaults is to be offered at trial, the following procedure shall be followed:

(a) A written motion shall be made at least thirty days prior to trial, unless later for

good cause shown, to the court and to the opposing parties stating that the moving party
has an offer of proof of the relevancy and materiality of evidence of specific instances of
the victim's or witness' prior or subsequent sexual conduct, or opinion evidence of the
victim's or witness' sexual conduct, or reputation evidence of the victim's or witness'
sexual conduct, or evidence that the victim or witness has a history of false reporting of
sexual assaults that is proposed to be presented.

(b) The written motion shall be accompanied by an affidavit in which the offer of proof

shall be stated.

(c) If the court finds that the offer of proof is sufficient, the court shall notify the other

party of such. If the prosecution stipulates to the facts contained in the offer of proof, the
court shall rule on the motion based upon the offer of proof without an evidentiary
hearing. Otherwise, the court shall set a hearing to be held in camera prior to trial.In such
hearing, to the extent the facts are in dispute, the court may allow the questioning of the
victim or witness regarding the offer of proof made by the moving party or otherwise
allow a presentation of the offer of proof, including but not limited to the presentation of
witnesses.

(d) An in camera hearing may be held during trial if evidence first becomes available at

the time of the trial or for good cause shown.

(e) At the conclusion of the hearing, or by written order if no hearing is held, if the

court finds that the evidence proposed to be offered regarding the sexual conduct of the
victim or witness is relevant to a material issue to the case, the court shall order that
evidence may be introduced and prescribe the nature of the evidence or questions to be
permitted. The moving party may then offer evidence pursuant to the order of the court.

(f) All motions and supporting documents filed pursuant to this section shall be filed
under seal and may be unsealed only if the court rules the evidence is admissible and the
case proceeds to trial. If the court determines that only part of the evidence contained in

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

12

the motion is admissible, only that portion of the motion and supporting documents
pertaining to the admissible portion may be unsealed.

(g) The court shall seal all court transcripts, tape recordings, and records of

proceedings, other than minute orders, of a hearing held pursuant to this section. The
court may unseal the transcripts, tape recordings, and records only if the court rules the
evidence is admissible and the case proceeds to trial.If the court determines that only part
of the evidence is admissible, only the portion of the hearing pertaining to the admissible
evidence may be unsealed.

(3) (a) In a criminal prosecution including an offense described in subsection (2) of this
section, the court may, at any time upon motion of the prosecution or on the court's own
motion, issue a protective order pursuant to the Colorado rules of criminal procedure
concerning disclosure of information relating to the victim or a witness. The court may
punish a violation of a protective order by contempt of court.

(b) The victim who would be the subject of the protective order may object to the

motion for a protective order.

CONNECTICUT

CONN. GEN. STAT. § 54-86f (2011). Admissibility of evidence of sexual
conduct

In any prosecution for sexual assault under sections 53a-70, 53a-70a, and 53a-71 to
53a-73a, inclusive, no evidence of the sexual conduct of the victim may be admissible
unless such evidence is (1) offered by the defendant on the issue of whether the defendant
was, with respect to the victim, the source of semen, disease, pregnancy or injury, or (2)
offered by the defendant on the issue of credibility of the victim, provided the victim has
testified on direct examination as to his or her sexual conduct, or (3) any evidence of
sexual conduct with the defendant offered by the defendant on the issue of consent by the
victim, when consent is raised as a defense by the defendant, or (4) otherwise so relevant
and material to a critical issue in the case that excluding it would violate the defendant's
constitutional rights. Such evidence shall be admissible only after a hearing on a motion
to offer such evidence containing an offer of proof. On motion of either party the court
may order such hearing held in camera, subject to the provisions of section 51-164x. If
the proceeding is a trial with a jury, such hearing shall be held in the absence of the jury.
If, after hearing, the court finds that the evidence meets the requirements of this section
and that the probative value of the evidence outweighs its prejudicial effect on the victim,
the court may grant the motion. The testimony of the defendant during a hearing on a
motion to offer evidence under this section may not be used against the defendant during
the trial if such motion is denied, except that such testimony may be admissible to

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

13

impeach the credibility of the defendant if the defendant elects to testify as part of the
defense.

CONN. CODE EVID. 4-11 (2011). Admissibility of Evidence of Sexual
Conduct

"In any prosecution for sexual assault under sections 53a-70, 53a-70a, and 53a-71 to
53a- 73a, inclusive, no evidence of the sexual conduct of the victim may be admissible
unless such evidence is (1) offered by the defendant on the issue of whether the defendant
was, with respect to the victim, the source of semen, disease, pregnancy or injury, or (2)
offered by the defendant on the issue of credibility of the victim, provided the victim has
testified on direct examination as to his or her sexual conduct, or (3) any evidence of
sexual conduct with the defendant offered by the defend-ant on the issue of consent by
the victim, when consent is raised as a defense by the defendant, or (4) otherwise so
relevant and material to a critical issue in the case that excluding it would violate the
defendant's constitutional rights. Such evidence shall be admissible only after a hearing
on a motion to offer such evidence containing an offer of proof. On motion of either party
the court may order such hearing held in camera, subject to the provisions of [General
Statutes §] 51-164x. If the proceeding is a trial with a jury, such hearing shall be held in
the absence of the jury. If, after hearing, the court finds that the evidence meets the
requirements of this section and that the probative value of the evidence outweighs its
prejudicial effect on the victim, the court may grant the motion. The testimony of the
defendant during a hearing on a motion to offer evidence under this section may not be
used against the defendant during the trial if such motion is denied, except that such
testimony may be admissible to impeach the credibility of the defendant if the defendant
elects to testify as part of the defense." General Statutes § 54-86f.

DELAWARE

DEL. CODE ANN. tit. 11, § 3509 (2010). Rape -- Admissibility of certain
evidence

(a) Notwithstanding any other provision of this Code to the contrary, and except as
provided in this section, in any prosecution for any degree of rape, unlawful sexual
intercourse, unlawful sexual penetration or unlawful sexual contact, any opinion
evidence, reputation evidence and evidence of specific instances of the complaining
witness' sexual conduct, or any of such evidence, is not admissible by the defendant in
order to prove consent by the complaining witness.

(b) This section, however, shall not be applicable to evidence of the complaining witness'
sexual conduct with the defendant.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

14

(c) If the prosecutor introduces evidence, including testimony of a witness, or the
complaining witness as a witness gives testimony, and such evidence or testimony relates
to the complaining witness' sexual conduct, the defendant may cross-examine the witness
who gives such testimony and offer relevant evidence limited specifically to the rebuttal
of such evidence introduced by the prosecutor or given by the complaining witness.

(d) Nothing in this section shall be construed to make inadmissible any evidence offered
to attack the credibility of the complaining witness as provided in § 3508 of this title.

(e) As used in this section, "complaining witness" shall mean the alleged victim of the
crime charged, the prosecution of which is subject to this section.

DISTRICT OF COLUMBIA

D.C. CODE § 22-3021 (2011). Reputation or opinion evidence of victim's
past sexual behavior inadmissible [Formerly § 22-4121]

 (a) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of an offense under subchapter II of this chapter, reputation or opinion evidence
of the past sexual behavior of an alleged victim of such offense is not admissible.

(b) For the purposes of this subchapter, "past sexual behavior" means sexual behavior
other than the sexual behavior with respect to which an offense under subchapter II of
this chapter is alleged.

D.C. CODE § 22-3022 (2011). Admissibility of other evidence of victim's
past sexual behavior [Formerly § 22-4122]

(a) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of an offense under subchapter II of this chapter, evidence of a victim's past
sexual behavior other than reputation or opinion evidence is also not admissible, unless
such evidence other than reputation or opinion evidence is:

(1) Admitted in accordance with subsection (b) of this section and is constitutionally

required to be admitted; or

(2) Admitted in accordance with subsection (b) of this section and is evidence of:

(A) Past sexual behavior with persons other than the accused, offered by the accused
upon the issue of whether the accused was or was not, with respect to the alleged
victim, the source of semen or bodily injury; or

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

15

(B) Past sexual behavior with the accused where consent of the alleged victim is at
issue and is offered by the accused upon the issue of whether the alleged victim
consented to the sexual behavior with respect to which such offense is alleged.

(b) (1) If the person accused of committing an offense under subchapter II of this chapter
intends to offer under subsection (a) of this section, evidence of specific instances of the
alleged victim's past sexual behavior, the accused shall make a written motion to offer
such evidence not later than 15 days before the date on which the trial in which such
evidence is to be offered is scheduled to begin, except that the court may allow the
motion to be made at a later date, including during trial, if the court determines either that
the evidence is newly discovered and could not have been obtained earlier through the
exercise of due diligence or that the issue to which such evidence relates has newly arisen
in the case. Any motion made under this paragraph, and the accompanying offer of proof,
shall be filed under seal and served on all other parties and on the alleged victim.

(2) The motion described in paragraph (1) of this subsection shall be accompanied by a

written offer of proof. If the court determines that the offer of proof contains evidence
described in subsection (a) of this section, the court shall order a hearing in chambers to
determine if such evidence is admissible. At such hearing, the parties may call witnesses,
including the alleged victim, and offer relevant evidence. If the relevancy of the evidence
which the accused seeks to offer in the trial depends upon the fulfillment of a condition of
fact, the court, at the hearing in chambers, or at a subsequent hearing in chambers
scheduled for such purpose, shall accept evidence on the issue of whether such condition
of fact is fulfilled and shall determine such issue.

(3) If the court determines on the basis of the hearing described in paragraph (2) of this

subsection that the evidence which the accused seeks to offer is relevant and that the
probative value of such evidence outweighs the danger of unfair prejudice, such evidence
shall be admissible in the trial to the extent an order made by the court specifies evidence
which may be offered and areas with respect to which the alleged victim may be
examined or cross-examined.

FLORIDA

FLA. STAT. § 794.022 (2010). Rules of evidence

(1) The testimony of the victim need not be corroborated in a prosecution under s.
794.011.

(2) Specific instances of prior consensual sexual activity between the victim and any
person other than the offender shall not be admitted into evidence in a prosecution under
s. 794.011. However, such evidence may be admitted if it is first established to the court
in a proceeding in camera that such evidence may prove that the defendant was not the

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

16

source of the semen, pregnancy, injury, or disease; or, when consent by the victim is at
issue, such evidence may be admitted if it is first established to the court in a proceeding
in camera that such evidence tends to establish a pattern of conduct or behavior on the
part of the victim which is so similar to the conduct or behavior in the case that it is
relevant to the issue of consent.

(3) Notwithstanding any other provision of law, reputation evidence relating to a victim's
prior sexual conduct or evidence presented for the purpose of showing that manner of
dress of the victim at the time of the offense incited the sexual battery shall not be
admitted into evidence in a prosecution under s. 794.011.

(4) When consent of the victim is a defense to prosecution under s. 794.011, evidence of
the victim's mental incapacity or defect is admissible to prove that the consent was not
intelligent, knowing, or voluntary; and the court shall instruct the jury accordingly.

(5) An offender's use of a prophylactic device, or a victim's request that an offender use a
prophylactic device, is not, by itself, relevant to either the issue of whether or not the
offense was committed or the issue of whether or not the victim consented.

GEORGIA

GA. CODE ANN. § 24-2-2 (2010). Character and conduct of parties
generally irrelevant; exception

The general character of the parties and especially their conduct in other transactions are
irrelevant matter unless the nature of the action involves such character and renders
necessary or proper the investigation of such conduct.

GA. CODE ANN. § 24-2-3 (2010). Complainant's past sexual behavior not
admissible in prosecutions for certain sex offenses; exception; in camera
hearing; court order

(a) In any prosecution for a violation of Code Section 16-6-1, relating to rape; Code
Section 16-6-2, relating to aggravated sodomy; Code Section 16-6-4, relating to
aggravated child molestation; or Code Section 16-6-22.2, relating to aggravated sexual
battery, evidence relating to the past sexual behavior of the complaining witness shall not
be admissible, either as direct evidence or on cross-examination of the complaining
witness or other witnesses, except as provided in this Code section. For the purposes of
this Code section, evidence of past sexual behavior includes, but is not limited to,
evidence of the complaining witness's marital history, mode of dress, general reputation
for promiscuity, nonchastity, or sexual mores contrary to the community standards.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

17

(b) In any prosecution for a violation of Code Section 16-6-1, relating to rape; Code
Section 16-6-2, relating to aggravated sodomy; Code Section 16-6-4, relating to
aggravated child molestation; or Code Section 16-6-22.2, relating to aggravated sexual
battery, evidence relating to the past sexual behavior of the complaining witness may be
introduced if the court, following the procedure described in subsection (c) of this Code
section, finds that the past sexual behavior directly involved the participation of the
accused and finds that the evidence expected to be introduced supports an inference that
the accused could have reasonably believed that the complaining witness consented to the
conduct complained of in the prosecution.

(c) The procedure for introducing evidence as described in subsection (b) of this Code
section shall be as follows:

(1) At the time the defense shall seek to introduce evidence which would be covered by

subsection (b) of this Code section, the defense shall notify the court of such intent,
whereupon the court shall conduct an in camera hearing to examine into the defendant's
offer of proof;

(2) At the conclusion of the hearing, if the court finds that any of the evidence

introduced at the hearing is admissible under subsection (b) of this Code section or is so
highly material that it will substantially support a conclusion that the accused reasonably
believed that the complaining witness consented to the conduct complained of and that
justice mandates the admission of such evidence, the court shall by order state what
evidence may be introduced by the defense at the trial of the case and in what manner the
evidence may be introduced; and

(3) The defense may then introduce evidence pursuant to the order of the court.

HAWAII

HAW. REV. STAT. § 412 (2010). Sexual offense and sexual harassment
cases; relevance of victim's past behavior

(a) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of a sexual offense, reputation or opinion evidence of the past sexual behavior of
an alleged victim of the sexual offense is not admissible to prove the character of the
victim to show action in conformity therewith.

(b) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of a sexual offense, evidence of an alleged victim's past sexual behavior other
than reputation or opinion evidence is not admissible to prove the character of the victim
to show action in conformity therewith, unless the evidence is:

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

18

(1) Admitted in accordance with subsection (c)(1) and (2) and is constitutionally
required to be admitted; or

(2) Admitted in accordance with subsection (c) and is evidence of:

(A) Past sexual behavior with persons other than the accused, offered by the accused

upon the issue of whether the accused was or was not, with respect to the alleged
victim, the source of semen or injury; or

(B) Past sexual behavior with the accused and is offered by the accused upon the

issue of whether the alleged victim consented to the sexual behavior with respect to
which sexual assault is alleged.

(c) (1) If the person accused of committing a sexual offense intends to offer under
subsection (b) evidence of specific instances of the alleged victim's past sexual behavior,
the accused shall make a written motion to offer the evidence not later than fifteen days
before the date on which the trial in which the evidence is to be offered is scheduled to
begin, except that the court may allow the motion to be made at a later date, including
during trial, if the court determines either that the evidence is newly discovered and could
not have been obtained earlier through the exercise of due diligence or that the issue to
which the evidence relates has newly arisen in the case. Any motion made under this
paragraph shall be served on all other parties and on the alleged victim.

(2) The motion described in paragraph (1) shall be accompanied by a written offer of

proof. If the court determines that the offer of proof contains evidence described in
subsection (b), the court shall order a hearing in chambers to determine if the evidence is
admissible. At the hearing, the parties may call witnesses, including the alleged victim,
and offer relevant evidence. Notwithstanding subsection (b) of rule 104, if the relevancy
of the evidence that the accused seeks to offer in the trial depends upon the fulfillment of
a condition of fact, the court, at the hearing in chambers or at a subsequent hearing in
chambers scheduled for this purpose, shall accept evidence on the issue of whether the
condition of fact is fulfilled and shall determine the issue.

(3) If the court determines on the basis of the hearing described in paragraph (2) that

the evidence that the accused seeks to offer is relevant and that the probative value of the
evidence outweighs the danger of unfair prejudice, the evidence shall be admissible in the
trial to the extent an order made by the court specifies evidence that may be offered and
areas with respect to which the alleged victim may be examined or cross-examined.

(d) In any civil action alleging conduct which constitutes a sexual offense or sexual
harassment, opinion evidence, reputation evidence, and evidence of specific instances of
plaintiff's sexual conduct, or any of such evidence, is not admissible by the defendant to
prove consent by the plaintiff or the absence of injury to the plaintiff, unless the injury
alleged by the plaintiff is in the nature of loss of consortium.

(e) Subsection (d) shall not be applicable to evidence of the plaintiff's sexual conduct

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

19

with the alleged perpetrator.

(f) In a civil action alleging conduct which constitutes a sexual offense or sexual
harassment, if the plaintiff introduces evidence, including testimony of a witness, or the
plaintiff as a witness gives testimony, and the evidence or testimony relates to the
plaintiff's sexual conduct, the defendant may cross-examine the witness who gives the
testimony and offer relevant evidence limited specifically to the rebuttal of the evidence
introduced by the plaintiff or given by the plaintiff.

(g) Nothing in subsections (d), (e) or (f) shall be construed to make inadmissible evidence
offered to attack the credibility of the plaintiff.

(h) For purposes of this rule, the term "past sexual behavior" means sexual behavior other
than the sexual behavior with respect to which a sexual offense or sexual harassment is
alleged.

IDAHO

IDAHO R. EVID. 412 (2010). Sex crime cases; relevance of victim's past
behavior

(a) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of a sex crime, reputation or opinion evidence of the past sexual behavior of an
alleged victim of such sex crime is not admissible.

(b) Notwithstanding any other provision of law, in a criminal case in which a person is
accused of a sex crime, evidence of a victim's past sexual behavior other than reputation
or opinion evidence is also not admissible, unless such evidence other than reputation or
opinion evidence is—

(1) admitted in accordance with subdivisions (c)(1) and (c)(2) and is constitutionally

required to be admitted; or

(2) admitted in accordance with subdivision (c) and is evidence of—

(A) past sexual behavior with persons other than the accused, offered by the accused
upon the issue of whether the accused was or was not, with respect to the alleged
victim, the source of semen or injury; or

(B) past sexual behavior with the accused and is offered by the accused upon the

issue of whether the alleged victim consented to the sexual behavior with respect to
which the sex crime is alleged; or

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

20

(C) false allegations of sex crimes made at an earlier time; or

(D) sexual behavior with parties other than the accused which occurred at the time of

the event giving rise to the sex crime charged.

(c) (1) If the person accused of committing a sex crime intends to offer under subdivision
(b) evidence of specific instances of the alleged victim's past sexual behavior, the accused
shall make a written motion to offer such evidence not later than five days before the date
on which the trial in which such evidence is to be offered is scheduled to begin, except
that the court may allow the motion to be made at a later date, including during trial, if
the court determines either that the evidence is newly discovered and could not have been
obtained earlier through the exercise of due diligence or that the issue to which such
evidence relates has newly arisen in the case. Any motion made under this paragraph
shall be served on all other parties.

(2) The motion described in paragraph (1) shall be accompanied by a written offer of

proof. If the court determines that the offer of proof contains evidence described in
subdivision (b), the court shall order a hearing in chambers to determine if such evidence
is admissible. At such hearing the parties may call witnesses, including the alleged
victim, and offer relevant evidence. Notwithstanding subdivision (b) of Rule 104, if the
relevancy of the evidence which the accused seeks to offer in the trial depends upon the
fulfillment of a condition of fact, the court, at the hearing in chambers or at a subsequent
hearing in chambers scheduled for such purpose, shall accept evidence on the issue of
whether such condition of fact is fulfilled and shall determine such issue.

(3) If the court determines on the basis of the hearing described in paragraph (2) that

the evidence which the accused seeks to offer is relevant and that the probative value of
such evidence outweighs the danger of unfair prejudice, such evidence shall be
admissible in the trial to the extent an order made by the court specifies evidence which
may be offered and areas with respect to which the alleged victim may be examined or
cross-examined.

(d) For purposes of this rule, the term "past sexual behavior" means sexual behavior other
than the sexual behavior with respect to which the sex crime is alleged.

(e) For purposes of this rule, the term "sex crime" means –

(1) rape, the infamous crime against nature, forcible penetration with a foreign object;

sexual abuse of a child under age sixteen years, sexual exploitation of a child, lewd
conduct with a minor child under sixteen, or sexual battery of a minor child sixteen or
seventeen years of age;

(2) any other crime under the law of the state of Idaho that involved: contact, without

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

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

21

(3) assault with intent to commit any of the crimes included in subsections (1) and (2);

(4) battery with intent to commit any of the crimes included in subsections (1) and (2);

(5) kidnaping for the purpose of committing any of the crimes included in subsections

(1) and (2); or

(6) any attempt or conspiracy to commit any of the crimes included in subsections (1)

and (2).

IDAHO CODE ANN. §18-6105 (2011) Evidence of previous sexual conduct
of prosecuting witness

In prosecutions for the crime of rape, evidence of the prosecuting witness' previous
sexual conduct shall not be admitted nor reference made thereto in the presence of the
jury, except as provided hereinafter. The defendant may make application to the court
before or during the trial for the admission of evidence concerning the previous sexual
conduct of the prosecuting witness. Upon such application the court shall conduct a
hearing out of the presence of the jury as to the relevancy of such evidence of previous
sexual conduct and shall limit the questioning and control the admission and exclusion of
evidence upon trial. Nothing in this section shall limit the right of either the state or the
accused to impeach credibility by the showing of prior felony convictions.

ILLINOIS

725 ILL. COMP. STAT. 5/115-7 (2010). Prior sexual activity or reputation
of victim of sexual offense

a) In prosecutions for predatory criminal sexual assault of a child, aggravated criminal
sexual assault, criminal sexual assault, aggravated criminal sexual abuse, criminal sexual
abuse, or criminal transmission of HIV; and in prosecutions for battery and aggravated
battery, when the commission of the offense involves sexual penetration or sexual
conduct as defined in Section 12-12 of the Criminal Code of 1961 [720 ILCS 5/12-12];
and with the trial or retrial of the offenses formerly known as rape, deviate sexual assault,
indecent liberties with a child, and aggravated indecent liberties with a child, the prior
sexual activity or the reputation of the alleged victim or corroborating witness under
Section 115-7.3 of this Code [725 ILCS 5/115-7.3] is inadmissible except (1) as evidence
concerning the past sexual conduct of the alleged victim or corroborating witness under
Section 115-7.3 of this Code [725 ILCS 5/115-7.3] with the accused when this evidence
is offered by the accused upon the issue of whether the alleged victim or corroborating
witness under Section 115-7.3 of this Code [725 ILCS 5/115-7.3] consented to the sexual
conduct with respect to which the offense is alleged; or (2) when constitutionally required
to be admitted.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

22

b) No evidence admissible under this Section shall be introduced unless ruled admissible
by the trial judge after an offer of proof has been made at a hearing to be held in camera
in order to determine whether the defense has evidence to impeach the witness in the
event that prior sexual activity with the defendant is denied. Such offer of proof shall
include reasonably specific information as to the date, time and place of the past sexual
conduct between the alleged victim or corroborating witness under Section 115-7.3 of
this Code [725 ILCS 5/115-7.3] and the defendant. Unless the court finds that reasonably
specific information as to date, time or place, or some combination thereof, has been
offered as to prior sexual activity with the defendant, counsel for the defendant shall be
ordered to refrain from inquiring into prior sexual activity between the alleged victim or
corroborating witness under Section 115-7.3 of this Code [725 ILCS 5/115-7.3] and the
defendant. The court shall not admit evidence under this Section unless it determines at
the hearing that the evidence is relevant and the probative value of the evidence
outweighs the danger of unfair prejudice. The evidence shall be admissible at trial to the
extent an order made by the court specifies the evidence that may be admitted and areas
with respect to which the alleged victim or corroborating witness under Section 115-7.3
of this Code [725 ILCS 5/115-7.3] may be examined or cross examined.

INDIANA

IND. R. EVID. 412 (2011). Evidence of past sexual conduct

(a) In a prosecution for a sex crime, evidence of the past sexual conduct of a victim or
witness may not be admitted, except

(1) evidence of the victim's or of a witness's past sexual conduct with the defendant;

(2) evidence which shows that some person other than the defendant committed the act

upon which the prosecution is founded;

(3) evidence that the victim's pregnancy at the time of trial was not caused by the

defendant; or

(4) evidence of conviction for a crime to impeach under Rule 609.

(b) If a party proposes to offer evidence under this following procedure must be followed:

(1) A written motion must be filed at least ten days beforetrial describing the evidence.

For good cause, a party may file such motion less than ten days before trial.

(2) The court shall conduct a hearing and issue an order stating what evidence may be

introduced and the nature of the questions to be permitted.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

23

(c) If the state acknowledges that the victim's pregnancy is not due to the conduct of the
defendant, the court may instruct the jury accordingly, in which case other evidence
concerning the pregnancy may not be admitted.

IND. CODE § 35-37-4-4 (2011). Prosecutions for sexual offenses --
Evidence

(a) In a prosecution for a sex crime as defined in IC 35-42-4:

(1) Evidence of the victim's past sexual conduct;

(2) Evidence of the past sexual conduct of a witness other than the accused;
(3) Opinion evidence of the victim's past sexual conduct;

(4) Opinion evidence of the past sexual conduct of a witness other than the accused;

(5) Reputation evidence of the victim's past sexual conduct; and

(6) Reputation evidence of the past sexual conduct of a witness other than the accused;

may not be admitted, nor may reference be made to this evidence in the presence of the
jury, except as provided in this chapter.

(b) Notwithstanding subsection (a), evidence:

(1) Of the victim's or a witness's past sexual conduct with the defendant;

(2) Which in a specific instance of sexual activity shows that some person other than

the defendant committed the act upon which the prosecution is founded; or

(3) That the victim's pregnancy at the time of trial was not caused by the defendant;

may be introduced if the judge finds, under the procedure provided in subsection (c) of
this section, that it is material to a fact at issue in the case and that its inflammatory or
prejudicial nature does not outweigh its probative value.

(c) If the defendant or the state proposes to offer evidence described in subsection (b) of
this section, the following procedure must be followed:

(1) The defendant or the state shall file a written motion not less than ten (10) days

before trial stating that it has an offer of proof concerning evidence described in
subsection (b) and its relevancy to the case. This motion shall be accompanied by an
affidavit in which the offer of proof is stated.

(2) If the court finds that the offer of proof is sufficient, the court shall order a hearing

out of the presence of the jury, and at the hearing allow the questioning of the victim or
witness regarding the offer of proof made by the defendant or the state.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

24

 At the conclusion of the hearing, if the court finds that evidence proposed to be offered
by the defendant or the state regarding the sexual conduct of the victim or witness is
admissible under subsection (b) of this section, the court shall make an order stating what
evidence may be introduced by the defendant or the state and the nature of the questions
to be permitted. The defendant or the state may then offer evidence under the order of the
court.

(d) If new information is discovered within ten (10) days before trial or during the course
of the trial that might make evidence described in subsection (b) of this [section]
admissible, the judge shall order a hearing out of the presence of the jury to determine
whether the proposed evidence is admissible under this chapter.

(e) This section does not limit the right of either the state or the accused to impeach
credibility by a showing of prior felony convictions.

(f) If:

(1) A defendant files a motion under subsection (c)(1) concerning evidence described in

subsection (b)(3); and

(2) The state acknowledges that the victim's pregnancy is not due to the conduct of the

defendant; the court shall instruct the jury that the victim's pregnancy is not due to the
conduct of the defendant. However, other evidence concerning the pregnancy may not be
admitted, and further reference to the pregnancy may not be made in the presence of the
jury.

IOWA

IOWA R. EVID. 5.412 (2011). Sexual abuse cases; relevance of victim's
past behavior

a. Notwithstanding any other provision of law, in a criminal case in which a person is
accused of sexual abuse, reputation or opinion evidence of the past sexual behavior of an
alleged victim of such sexual abuse is not admissible.

b. Notwithstanding any other provision of law, in a criminal case in which a person is
accused of sexual abuse, evidence of a victim's past sexual behavior other than reputation
or opinion evidence is also not admissible, unless such evidence is either of the
following:

(1) Admitted in accordance with rules 5.412(c)(1) and 5.412(c)(2) and is

constitutionally required to be admitted.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

25

(2) Admitted in accordance with rule 5.412(c) and is evidence of either of the
following:

(A) Past sexual behavior with persons other than the accused, offered by the accused

upon the issue of whether the accused was or was not, with respect to the alleged
victim, the source of semen or injury.

(B) Past sexual behavior with the accused and is offered by the accused upon the

issue of whether the alleged victim consented to the sexual behavior with respect to
which sexual abuse is alleged.

c. (1) If the person accused of sexual abuse intends to offer under rule 5.412(b) evidence
of specific instances of the alleged victim's past sexual behavior, the accused shall make a
written motion to offer such evidence not later than 15 days before the date on which the
trial in which such evidence is to be offered is scheduled to begin, except that the court
may allow the motion to be made at a later date, including during trial, if the court
determines either that the evidence is newly discovered and could not have been obtained
earlier through the exercise of due diligence or that the issue to which such evidence
relates has newly arisen in the case. Any motion made under this paragraph shall be
served on all other parties and on the alleged victim.

(2) The motion described in rule 5.412(c)(1) shall be accompanied by a written offer of

proof. If the court determines that the offer of proof contains evidence described in rule
5.412(b), the court shall order a hearing in chambers to determine if such evidence is
admissible. At such hearing the parties may call witnesses, including the alleged victim,
and offer relevant evidence. Not withstanding rule 5.104(b), if the relevancy of the
evidence which the accused seeks to offer in the trial depends upon the fulfillment of a
condition of fact, the court, at the hearing in chambers or at a subsequent hearing in
chambers scheduled for such purpose, shall accept evidence on the issue of whether such
condition of fact is fulfilled and shall determine such issue.

(3) If the court determines on the basis of the hearing described in rule 5.412(c)(2) that

the evidence which the accused seeks to offer is relevant and that the probative value of
such evidence outweighs the danger of unfair prejudice, such evidence shall be
admissible in the trial to the extent an order made by the court specifies evidence which
may be offered and areas with respect to which the alleged victim may be examined or
cross-examined.

d. For purposes of this rule, the term "past sexual behavior" means sexual behavior other
than the sexual behavior with respect to which sexual abuse is alleged.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

26

KANSAS

KAN. STAT. ANN. § 21-3525 (2010). Evidence of complaining witness'
previous sexual conduct in prosecutions for sex offenses; motions; notice

(a) The provisions of this section shall apply only in a prosecution for: (1) Rape, as
defined by K.S.A. 21-3502, and amendments thereto; (2) indecent liberties with a child,
as defined in K.S.A. 21-3503, and amendments thereto; (3) aggravated indecent liberties
with a child, as defined in K.S.A. 21-3504, and amendments thereto; (4) criminal
sodomy, as defined in subsections (a)(2)and (a)(3) of K.S.A. 21-3505 and amendments
thereto; (5) aggravated criminal sodomy as defined by K.S.A. 21-3506, and amendments
thereto; (6) aggravated indecent solicitation of a child, as defined in K.S.A. 21-3511, and
amendments thereto; (7) sexual exploitation of a child as defined in K.S.A. 21-3516, and
amendments thereto; (8) aggravated sexual battery, as defined in K.S.A. 21-3518, and
amendments thereto; (9) incest, as defined in K.S.A. 21-3602, and amendments thereto;
(10) aggravated incest, as defined in K.S.A. 21-3603, and amendments thereto; (11)
indecent solicitation of a child, as defined in K.S.A. 21-3510 and amendments thereto;
(12) aggravated assault, as defined in K.S.A. 21-3410, and amendments thereto, with
intent to commit any crime specified above; (13) sexual battery, as defined in K.S.A. 21-
3517, and amendments thereto; (14) unlawful voluntary sexual relations, as defined in
K.S.A. 21-3522, and amendments thereto; or (15) attempt, as defined in K.S.A. 21-3301,
and amendments thereto, or conspiracy, as defined in K.S.A. 21-3302, and amendments
thereto, to commit any crime specified above.

(b) Except as provided in subsection (c), in any prosecution to which this section applies,
evidence of the complaining witness' previous sexual conduct with any person including
the defendant shall not be admissible, and no reference shall be made thereto in any
proceeding before the court, except under the following conditions: The defendant shall
make a written motion to the court to admit evidence or testimony concerning the
previous sexual conduct of the complaining witness. The motion must be made at least
seven days before the commencement of the proceeding unless that requirement is
waived by the court. The motion shall state the nature of such evidence or testimony and
its relevancy and shall be accompanied by an affidavit in which an offer of proof of the
previous sexual conduct of the complaining witness is stated. The motion, affidavits and
any supporting or responding documents of the motion shall not be made available for
examination without a written order of the court except that such motion, affidavits and
supporting and responding documents or testimony when requested shall be made
available to the defendant or the defendant's counsel and to the prosecutor. The
defendant, defendant's counsel and prosecutor shall be prohibited from disclosing any
matters relating to the motion, affidavits and any supporting or responding documents of
the motion. The court shall conduct a hearing on the motion in camera. At the conclusion
of the hearing, if the court finds that evidence proposed to be offered by the defendant
regarding the previous sexual conduct of the complaining witness is relevant and is not
otherwise inadmissible as evidence, the court may make an order stating what evidence
may be introduced by the defendant and the nature of the questions to be permitted. The

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

27

defendant may then offer evidence and question witnesses in accordance with the order
of the court.

(c) In any prosecution for a crime designated in subsection (a), the prosecuting attorney
may introduce evidence concerning any previous sexual conduct of the complaining
witness, and the complaining witness may testify as to any such previous sexual conduct.
If such evidence or testimony is introduced, the defendant may cross-examine the witness
who gives such testimony and offer relevant evidence limited specifically to the rebuttal
of such evidence or testimony introduced by the prosecutor or given by the complaining
witness.

(d) As used in this section, "complaining witness" means the alleged victim of any crime
designated in subsection (a), the prosecution of which is subject to this section.

KENTUCKY

KY. R. EVID. 412 (2011). Rape and similar cases -- Admissibility of
victim's character and behavior

(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) 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 instances of sexual behavior by the alleged victim offered to

prove that a person other than the accused was the source of 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) any other evidence directly pertaining to the offense charged.

(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

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

28

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 fourteen (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 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.

LOUISIANA

LA. CODE EVID. ANN. art. 412 (2010). Victim's past sexual behavior in
sexual assault cases

A. Opinion and reputation evidence. -- When an accused is charged with a crime
involving sexually assaultive behavior, reputation or opinion evidence of the past sexual
behavior of the victim is not admissible.

B. Other evidence; exceptions. -- When an accused is charged with a crime involving
sexually assaultive behavior, evidence of specific instances of the victim's past sexual
behavior is also not admissible except for:

(1) Evidence of past sexual behavior with persons other than the accused, upon the

issue of whether or not the accused was the source of semen or injury; provided that such
evidence is limited to a period not to exceed seventy-two hours prior to the time of the
offense, and further provided that the jury be instructed at the time and in its final charge
regarding the limited purpose for which the evidence is admitted; or

(2) Evidence of past sexual behavior with the accused offered by the accused upon the

issue of whether or not the victim consented to the sexually assaultive behavior.

C. Motion.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

29

(1) Before the person accused of committing a crime that involves sexually assaultive
behavior may offer under Paragraph B of this Article evidence of specific instances of the
victim's past sexual behavior, the accused shall make a written motion in camera to offer
such evidence. The motion shall be accompanied by a written statement of evidence
setting forth the names and addresses of persons to be called as witnesses.

(2) The motion and statement of evidence shall be served on the state which shall make

a reasonable effort to notify the victim prior to the hearing.

D. Time for a motion. -- The motion shall be made within the time for filing pre-trial
motions specified in Code of Criminal Procedure Article 521, except that the court shall
allow the motion to be made at a later date, if the court determines that:

(1) The evidence is of past sexual behavior with the accused, and the accused

establishes that the motion was not timely made because of an impossibility arising
through no fault of his own; or

(2) The evidence is of past sexual behavior with someone other than the accused, and

the accused establishes that the evidence or the issue to which it relates is newly
discovered and could not have been obtained earlier through the exercise of due
diligence.

E. Hearing.

(1) If the court determines that the statement of evidence contains evidence described in

Paragraph B, the court shall order a hearing which shall be closed to determine if such
evidence is admissible. At such hearing the parties may call witnesses.

(2) The victim, if present, has the right to attend the hearing and may be accompanied

by counsel.

(3) If the court determines on the basis of the hearing described in Subparagraph (E)(1)

that the evidence which the accused seeks to offer is relevant and that the probative value
of such evidence outweighs the danger of unfair prejudice, such evidence may be
admissible in the trial to the extent an order made by the court specifies evidence which
may be offered and areas with respect to which the victim may be examined or cross-
examined. Introduction of such evidence shall be limited to that specified in the order.

(4) Any motion made under Subparagraph C and any statement of evidence, brief,

record of a hearing, or like material made or used in connection with the motion shall be
kept in a separate, sealed package as part of the record in the case. Nothing in this Article
shall preclude the use of the testimony at such hearing in a subsequent prosecution for
perjury or false swearing.

F. Past sexual behavior defined. -- For purposes of this Article, the term "past sexual

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

30

behavior" means sexual behavior other than the sexual behavior with respect to which the
offense of sexually assaultive behavior is alleged.

MAINE

ME. R. EVID. 412 (2010). Past sexual behavior of victim

(a) In a civil or criminal case in which a person is accused of sexual misconduct toward
an individual, reputation or opinion evidence of past sexual behavior of the alleged victim
of such misconduct is not admissible.
(b) In a criminal case in which a person is accused of sexual misconduct toward a victim
the only evidence of the alleged victim's past sexual behavior that may be admitted is the
following:

(1) Evidence, other than reputation or opinion evidence, of sexual behavior with

persons other than the accused, offered by the accused upon the issue of whether the
accused was or was not, with respect to the alleged victim, the source of semen or injury;
or

(2) Evidence, other than reputation or opinion evidence, of sexual behavior with the

accused offered by the accused on the issue of whether the alleged victim consented to
the sexual behavior with respect to which the accused is charged.

(3) Evidence the exclusion of which would violate the constitutional rights of the

defendant.

(c) In a civil case in which a person is accused of sexual misconduct toward an
individual, evidence of specific instances of sexual behavior by the individual may only
be admitted if the court finds that the probative value of such evidence on a controverted
issue outweighs the danger of unfair prejudice, confusion of the issues, misleading the
jury and unwarranted harm to the individual.

MARYLAND

MD. CODE ANN., CRIM. LAW § 3-319 (2010). Same -- Admissibility of
evidence

a) Reputation and opinion evidence inadmissible. -- Evidence relating to a victim's
reputation for chastity or abstinence and opinion evidence relating to a victim's chastity
or abstinence may not be admitted in a prosecution for:

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

31

(1) a crime specified under this subtitle or a lesser included crime;

(2) the sexual abuse of a minor under § 3-602 of this title or a lesser included crime; or

(3) the sexual abuse of a vulnerable adult under § 3-604 of this title or a lesser included

crime.

(b) Specific instance evidence admissibility requirements. -- Evidence of a specific
instance of a victim's prior sexual conduct may be admitted in a prosecution described in
subsection (a) of this section only if the judge finds that:

(1) the evidence is relevant;
(2) the evidence is material to a fact in issue in the case;

(3) the inflammatory or prejudicial nature of the evidence does not outweigh its

probative value; and

(4) the evidence:

(i) is of the victim's past sexual conduct with the defendant;

(ii) is of a specific instance of sexual activity showing the source or origin of semen,

pregnancy, disease, or trauma;

(iii) supports a claim that the victim has an ulterior motive to accuse the defendant of

the crime; or

(iv) is offered for impeachment after the prosecutor has put the victim's prior sexual

conduct in issue.

(c) Closed hearing. –

(1) Evidence described in subsection (a) or (b) of this section may not be referred to in

a statement to a jury or introduced in a trial unless the court has first held a closed hearing
and determined that the evidence is admissible.

(2) The court may reconsider a ruling excluding the evidence and hold an additional

closed hearing if new information is discovered during the course of the trial that may
make the evidence admissible.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

32

MASSACHUSSETTS

MASS. GEN. LAWS ch. 233, § 21B (2010). Evidence of Victim's Sexual
Conduct

Evidence of the reputation of a victim's sexual conduct shall not be admissible in any
investigation or proceeding before a grand jury or any court of the commonwealth for a
violation of sections thirteen B, 13B 1/2 , 13B 3/4 , thirteen F, thirteen H, twenty-two,
twenty-two A, 22B, 22C, twenty-three, 23A, 23B, twenty-four and twenty-four B of
chapter two hundred and sixty-five or section five of chapter two hundred and seventy-
two. Evidence of specific instances of a victim's sexual conduct in such an investigation
or proceeding shall not be admissible except evidence of the victim's sexual conduct with
the defendant or evidence of recent conduct of the victim alleged to be the cause of any
physical feature, characteristic, or condition of the victim; provided, however, that such
evidence shall be admissible only after an in camera hearing on a written motion for
admission of same and an offer of proof. If, after said hearing, the court finds that the
weight and relevancy of said evidence is sufficient to outweigh its prejudicial effect to the
victim, the evidence shall be admitted; otherwise not. If the proceeding is a trial with
jury, said hearing shall be held in the absence of the jury. The finding of the court shall be
in writing and filed but shall not be made available to the jury.

MICHIGAN

MICH. R. EVID. 404 (2011). Character Evidence Not Admissible to Prove
Conduct; Exceptions; Other Crimes

(a) Character evidence generally. Evidence of a person's character or a 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 by the prosecution to rebut the same; or if evidence of a trait of character of
the alleged victim of the crime is offered by the accused and admitted under subdivision
(a)(2), evidence of a trait of character for aggression of the accused offered by the
prosecution;

(2) Character of alleged victim of homicide. When self-defense is an issue in a charge

of homicide, evidence of a trait of character for aggression of the alleged victim of the
crime offered by an accused, or evidence offered by the prosecution to rebut the same, or
evidence of a character trait of peacefulness of the alleged victim offered by the
prosecution in a charge of homicide to rebut evidence that the alleged victim was the first
aggressor;

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

33

(3) Character of alleged victim of sexual conduct crime. In a prosecution for criminal

sexual conduct, evidence of the alleged victim's past sexual conduct with the defendant
and evidence of specific instances of sexual activity showing the source or origin of
semen, pregnancy, or disease;

(4) Character of witness. Evidence of the character of a witness, as provided in Rules

607, 608, and 609.

(b) Other crimes, wrongs, or acts.

(1) Evidence of other crimes, wrongs, or acts is not admissible to prove 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, scheme,
plan, or system in doing an act, knowledge, identity, or absence of mistake or accident
when the same is material, whether such other crimes, wrongs, or acts are
contemporaneous with, or prior or subsequent to the conduct at issue in the case.

(2) 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 and the rationale,
whether or not mentioned in subparagraph (b)(1), for admitting the evidence. If necessary
to a determination of the admissibility of the evidence under this rule, the defendant shall
be required to state the theory or theories of defense, limited only by the defendant's
privilege against self-incrimination.

MICH. COMP. LAWS § 750.520j (2011). Evidence of victim's sexual
conduct

(1) Evidence of specific instances of the victim's sexual conduct, opinion evidence of the
victim's sexual conduct, and reputation evidence of the victim's sexual conduct shall not
be admitted under sections 520b to 520g unless and only to the extent that the judge finds
that the following proposed evidence is material to a fact at issue in the case and that its
inflammatory or prejudicial nature does not outweigh its probative value:

(a) Evidence of the victim's past sexual conduct with the actor.

(b) Evidence of specific instances of sexual activity showing the source or origin of

semen, pregnancy, or disease.

(2) If the defendant proposes to offer evidence described in subsection (1)(a) or (b), the
defendant within 10 days after the arraignment on the information shall file a written
motion and offer of proof. The court may order an in camera hearing to determine
whether the proposed evidence is admissible under subsection (1). If new information is
discovered during the course of the trial that may make the evidence described in
subsection (1)(a) or (b) admissible, the judge may order an in camera hearing to
determine whether the proposed evidence is admissible under subsection (1).

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

34

MINNESOTA

MINN. STAT. § 609.347 (2011). Evidence in criminal sexual conduct cases

Subdivision 1. Victim testimony; corroboration unnecessary. In a prosecution under
sections 609.342 to 609.3451; 609.3453; or Minnesota Statutes 2004, section 609.109,
the testimony of a victim need not be corroborated.

Subd. 2. Showing of resistance unnecessary.

In a prosecution under sections 609.342 to 609.3451; 609.3453; or Minnesota Statutes
2004, section 609.109, there is no need to show that the victim resisted the accused.

Subd. 3. Previous sexual conduct.

In a prosecution under sections 609.342 to 609.3451, 609.3453; 609.365; or Minnesota
Statutes 2004, section 609.109, evidence of the victim's previous sexual conduct shall not
be admitted nor shall any reference to such conduct be made in the presence of the jury,
except by court order under the procedure provided in subdivision 4. The evidence can be
admitted only if the probative value of the evidence is not substantially outweighed by its
inflammatory or prejudicial nature and only in the circumstances set out in paragraphs (a)
and (b). For the evidence to be admissible under paragraph (a), subsection (i), the judge
must find by a preponderance of the evidence that the facts set out in the accused's offer
of proof are true. For the evidence to be admissible under paragraph (a), subsection (ii) or
paragraph (b), the judge must find that the evidence is sufficient to support a finding that
the facts set out in the accused's offer of proof are true, as provided under Rule 901 of the
Rules of Evidence.

(a) When consent of the victim is a defense in the case, the following evidence is
admissible:

(i) evidence of the victim's previous sexual conduct tending to establish a common

scheme or plan of similar sexual conduct under circumstances similar to the case at issue.
In order to find a common scheme or plan, the judge must find that the victim made prior
allegations of sexual assault which were fabricated; and

(ii) evidence of the victim's previous sexual conduct with the accused.

(b) When the prosecution's case includes evidence of semen, pregnancy, or disease at the
time of the incident or, in the case of pregnancy, between the time of the incident and
trial, evidence of specific instances of the victim's previous sexual conduct is admissible
solely to show the source of the semen, pregnancy, or disease.

Subd. 4. Accused offer of evidence.

The accused may not offer evidence described in subdivision 3 except pursuant to the

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

35

following procedure:

(a) A motion shall be made by the accused at least three business days prior to trial,
unless later for good cause shown, setting out with particularity the offer of proof of the
evidence that the accused intends to offer, relative to the previous sexual conduct of the
victim;

(b) If the court deems the offer of proof sufficient, the court shall order a hearing out of
the presence of the jury, if any, and in such hearing shall allow the accused to make a full
presentation of the offer of proof;

(c) At the conclusion of the hearing, if the court finds that the evidence proposed to be
offered by the accused regarding the previous sexual conduct of the victim is admissible
under subdivision 3 and that its probative value is not substantially outweighed by its
inflammatory or prejudicial nature, the court shall make an order stating the extent to
which evidence is admissible. The accused may then offer evidence pursuant to the order
of the court;

(d) If new information is discovered after the date of the hearing or during the course of
trial, which may make evidence described in subdivision 3 admissible, the accused may
make an offer of proof pursuant to clause (a) and the court shall order an in camera
hearing to determine whether the proposed evidence is admissible by the standards
herein.

Subd. 5. Prohibiting instructing jury on certain points.

In a prosecution under sections 609.342 to 609.3451; 609.3453; or Minnesota Statutes
2004, section 609.109, the court shall not instruct the jury to the effect that:

(a) It may be inferred that a victim who has previously consented to sexual intercourse
with persons other than the accused would be therefore more likely to consent to sexual
intercourse again; or

(b) The victim's previous or subsequent sexual conduct in and of itself may be considered
in determining the credibility of the victim; or

(c) Criminal sexual conduct is a crime easily charged by a victim but very difficult to
disprove by an accused because of the heinous nature of the crime; or

(d) The jury should scrutinize the testimony of the victim any more closely than it should
scrutinize the testimony of any witness in any felony prosecution.

Subd. 6. Psychotherapy evidence.

(a) In a prosecution under sections 609.342 to 609.3451; 609.3453; or Minnesota Statutes

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

36

2004, section 609.109, involving a psychotherapist and patient, evidence of the patient's
personal or medical history is not admissible except when:

(1) the accused requests a hearing at least three business days prior to trial and makes

an offer of proof of the relevancy of the history; and

(2) the court finds that the history is relevant and that the probative value of the history
outweighs its prejudicial value.

(b) The court shall allow the admission only of specific information or examples of
conduct of the victim that are determined by the court to be relevant. The court's order
shall detail the information or conduct that is admissible and no other evidence of the
history may be introduced.

(c) Violation of the terms of the order is grounds for mistrial but does not prevent the
retrial of the accused.

Subd. 7. Effect of statute on rules. Rule 412 of the Rules of Evidence is superseded to the
extent of its conflict with this section.

MISSISSIPI

MISS. CODE ANN. § 97-3-68 (2010). Rape; procedure for introducing
evidence of sexual conduct of complaining witness; "complaining
witness" defined

(1) In any prosecution for rape under Section 97-3-65, 97-3-67 or 97-3-71, if evidence of
sexual conduct of the complaining witness is offered to attack the credibility of said
complaining witness, the following procedure shall be followed:

(a) A written motion shall be made by the defendant to the court and prosecutor stating

that the defense has an offer of proof of the relevancy of evidence of the sexual conduct
of the complaining witness proposed to be presented and its relevancy in attacking the
credibility of the complaining witness.

(b) The written motion shall be accompanied by an affidavit in which the offer of proof

shall be stated.

(c) If the court finds that the offer of proof is sufficient, the court shall order a closed

hearing in chambers, out of the presence of the jury, if any, and at such closed hearing
allow the questioning of the complaining witness regarding the offer of proof made by
the defendant.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

37

(d) At the conclusion of the hearing, if the court finds that evidence proposed to be

offered by the defendant regarding the sexual conduct of the complaining witness is
relevant and otherwise admissible, the court may make an order stating what evidence
may be introduced by the defendant, and the nature of the questions to be permitted. The
defendant may then offer evidence pursuant to the order of the court.

(2) As used in this section and Section 97-3-70, "complaining witness" means the alleged
victim of the crime charged, the prosecution of which is subject to this section.

MISSOURI

MO. REV. STAT. § 491.015 (2010). Prosecuting witness in certain cases
not to be interrogated as to prior sexual conduct

1. In prosecutions under chapter 566, Mo. Rev. Stat., or prosecutions related to sexual
conduct under chapter 568, Mo. Rev. Stat., opinion and reputation evidence of the
complaining witness' prior sexual conduct is inadmissible; evidence of specific instances
of the complaining witness' prior sexual conduct or the absence of such instances or
conduct is inadmissible, except where such specific instances are:

(1) Evidence of the sexual conduct of the complaining witness with the defendant to

prove consent where consent is a defense to the alleged crime and the evidence is
reasonably contemporaneous with the date of the alleged crime; or

(2) Evidence of specific instances of sexual activity showing alternative source or

origin of semen, pregnancy or disease;

(3) Evidence of immediate surrounding circumstances of the alleged crime; or

(4) Evidence relating to the previous chastity of the complaining witness in cases,

where, by statute, previously chaste character is required to be proved by the prosecution.

2. Evidence of the sexual conduct of the complaining witness offered under this section is
admissible to the extent that the court finds the evidence relevant to a material fact or
issue.

3. If the defendant proposes to offer evidence of the sexual conduct of the complaining
witness under this section, he shall file with the court a written motion accompanied by
an offer of proof or make an offer of proof on the record outside the hearing of the jury.
The court shall hold an in camera hearing to determine the sufficiency of the offer of
proof and may at that hearing hear evidence if the court deems it necessary to determine
the sufficiency of the offer of proof. If the court finds any of the evidence offered
admissible under this section the court shall make an order stating the scope of the

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

38

evidence which may be introduced. Objections to any decision of the court under this
section may be made by either the prosecution or the defendant in the manner provided
by law. The in camera hearing shall be recorded and the court shall set forth its reasons
for its ruling. The record of the in camera hearing shall be sealed for delivery to the
parties and to the appellate court in the event of an appeal or other post trial proceeding.

MONTANA

MONT. CODE ANN. § 45-5-511 (2009). Provisions generally applicable to
sexual crimes

(1) When criminality depends on the victim being less than 16 years old, it is a defense
for the offender to prove that he reasonably believed the child to be above that age. Such
belief shall not be deemed reasonable if the child is less than 14 years old.

(2) No evidence concerning the sexual conduct of the victim is admissible in
prosecutions under this part except evidence of the victim's past sexual conduct with the
offender or evidence of specific instances of the victim's sexual activity to show the
origin of semen, pregnancy, or disease which is at issue in the prosecution.

(3) If the defendant proposes for any purpose to offer evidence described in subsection
(2), the trial judge shall order a hearing out of the presence of the jury to determine
whether the proposed evidence is admissible under subsection (2).

(4) Evidence of failure to make a timely complaint or immediate outcry does not raise
any presumption as to the credibility of the victim.

(5) Resistance by the victim is not required to show lack of consent. Force, fear, or threat
is sufficient alone to show lack of consent.

NEBRASKA

NEB. REV. STAT. § 28-321 (2010). Sexual assault; evidence of past sexual
behavior; when admissible; procedure [Repealed by Laws 2009, LB 97,
§ 36, eff. January 1, 2010.]

 (1) If the defendant intends to offer evidence of specific instances of the victim's past
sexual behavior, notice of such intention shall be given to the prosecuting attorney and
filed with the court not later than fifteen days before trial.

(2) Upon motion to the court by either party in a prosecution in a case of sexual assault,

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

39

an in camera hearing shall be conducted in the presence of the judge, under guidelines
established by the judge, to determine the relevance of evidence of the victim's or the
defendant's past sexual behavior. Evidence of a victim's past sexual behavior shall not be
admissible unless such evidence is: (a) Evidence of past sexual behavior with persons
other than the defendant, offered by the defendant upon the issue whether the defendant
was or was not, with respect to the victim, the source of any physical evidence, including
but not limited to, semen, injury, blood, saliva, and hair; or (b) evidence of past sexual
behavior with the defendant when such evidence is offered by the defendant on the issue
of whether the victim consented to the sexual behavior upon which the sexual assault is
alleged if it is first established to the court that such activity shows such a relation to the
conduct involved in the case and tends to establish a pattern of conduct or behavior on the
part of the victim as to be relevant to the issue of consent.

NEVADA

NEV. REV. STAT. § 50.090 (2010). Evidence of previous sexual conduct of
victim of sexual assault or statutory sexual seduction inadmissible to
challenge victim's credibility; exceptions

In any prosecution for sexual assault or statutory sexual seduction or for attempt to
commit or conspiracy to commit either crime, the accused may not present evidence of
any previous sexual conduct of the victim of the crime to challenge the victim's
credibility as a witness unless the prosecutor has presented evidence or the victim has
testified concerning such conduct, or the absence of such conduct, in which case the
scope of the accused's cross-examination of the victim or rebuttal must be limited to the
evidence presented by the prosecutor or victim.

NEV. REV. STAT. § 48.069 (2010). Previous sexual conduct of victim of
sexual assault: Procedure for admission of evidence to prove victim's
consent

In any prosecution for sexual assault or for attempt to commit or conspiracy to commit a
sexual assault, if the accused desires to present evidence of any previous sexual conduct
of the victim of the crime to prove the victim's consent:

1. The accused must first submit to the court a written offer of proof, accompanied by a

sworn statement of the specific facts that he expects to prove and pointing out the
relevance of the facts to the issue of the victim's consent.

2. If the court finds that the offer of proof is sufficient, the court shall order a hearing

out of the presence of the jury, if any, and at the hearing allow the questioning of the
victim regarding the offer of proof.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

40

3. At the conclusion of the hearing, if the court determines that the offered evidence:

(a) Is relevant to the issue of consent; and

(b) Is not required to be excluded under NRS 48.035, the court shall make an order

stating what evidence may be introduced by the accused and the nature of the questions
which he is permitted to ask. The accused may then present evidence or question the
victim pursuant to the order.

NEW HAMPSHIRE

N.H. EVID. RULE 412 (2010). Evidence of Prior Sexual Activity

(a) Except as constitutionally required, and then only in the manner provided in (b),
below, evidence of prior consensual sexual activity between the victim and any person
other than the defendant shall not be admitted into evidence in any prosecution or in any
pretrial discovery proceeding undertaken in anticipation of a prosecution under the laws
of this state.

(b) Upon motion by the defense filed in accordance with the then applicable Rules of
Court, the defense shall be given an opportunity to demonstrate, during a hearing in
chambers, in the manner provided for in Rule 104:

(1) Evidence Sought During Pretrial Discovery Stage: that there is a reasonable

possibility that the information sought in a pretrial discovery proceeding which would
otherwise be excluded under subsection (a), above, will produce the type of evidence that
due process will require to be admitted at trial;

(2) Use of Evidence At Trial: that due process requires the admission of the evidence

proffered by the defense which would be otherwise excluded under subsection (a), above,
and the probative value in the context of the case in issue outweighs its prejudicial effect
on the victim.

N.H. REV. STAT. ANN. § 632-A:6 (2011). Testimony and Evidence

I. The testimony of the victim shall not be required to be corroborated in prosecutions
under this chapter.

II. Prior consensual sexual activity between the victim and any person other than the
actor shall not be admitted into evidence in any prosecution under this chapter.

III. Consent is no defense if, at the time of the sexual assault, the victim indicates by

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

41

speech or conduct that there is not freely given consent to performance of the sexual act.
A jury is not required to infer consent from a victim's failure to physically resist a sexual
assault.

III-a. The victim's manner of dress at the time of the sexual assault shall not be admitted
as evidence in any prosecution under this chapter to infer consent.

IV. At the request of a party the court shall, in cases under RSA 632-A, order witnesses
excluded so that they cannot hear the testimony of other witnesses, and it may make the
order of its own motion. This does not authorize exclusion of a party who is a natural
person or a victim of the crime, or a person whose presence is shown by a party to be
essential to the presentation of the party's cause.

V. In any sexual assault case under RSA 632-A where the victim is 16 years of age or
younger, and the defense has listed as a witness or subpoenaed a parent or parents to
testify in the case and requested that the parent or parents be sequestered, the court shall
appoint a guardian ad litem to determine the best interests of the minor victim. The
guardian ad litem shall make a recommendation to the court, based on the preferences
and best interests of the victim, as to whether the parent or parents should be permitted to
sit with the victim in the court room during the duration of the trial.

NEW JERSEY

N.J. REV. STAT. § 2C:14-7 (2011). Victim's previous sexual conduct;
manner of dress

a. In prosecutions for aggravated sexual assault, sexual assault, aggravated criminal
sexual contact, criminal sexual contact, endangering the welfare of a child in violation of
N.J.S. 2C:24-4 or the fourth degree crime of lewdness in violation of subsection b. of
N.J.S. 2C:14-4, evidence of the victim's previous sexual conduct shall not be admitted
nor reference made to it in the presence of the jury except as provided in this section.
When the defendant seeks to admit such evidence for any purpose, the defendant must
apply for an order of the court before the trial or preliminary hearing, except that the
court may allow the motion to be made during trial if the court determines that the
evidence is newly discovered and could not have been obtained earlier through the
exercise of due diligence. After the application is made, the court shall conduct a hearing
in camera to determine the admissibility of the evidence. If the court finds that evidence
offered by the defendant regarding the sexual conduct of the victim is relevant and highly
material and meets the requirements of subsections c. and d. of this section and that the
probative value of the evidence offered substantially outweighs its collateral nature or the
probability that its admission will create undue prejudice, confusion of the issues, or
unwarranted invasion of the privacy of the victim, the court shall enter an order setting
forth with specificity what evidence may be introduced and the nature of the questions

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

42

which shall be permitted, and the reasons why the court finds that such evidence satisfies
the standards contained in this section. The defendant may then offer evidence under the
order of the court.

b. In the absence of clear and convincing proof to the contrary, evidence of the victim's
sexual conduct occurring more than one year before the date of the offense charged is
presumed to be inadmissible under this section.

c. Evidence of previous sexual conduct with persons other than the defendant which is
offered by any lay or expert witness shall not be considered relevant unless it is material
to proving the source of semen, pregnancy or disease.

d. Evidence of the victim's previous sexual conduct with the defendant shall be
considered relevant if it is probative of whether a reasonable person, knowing what the
defendant knew at the time of the alleged offense, would have believed that the alleged
victim freely and affirmatively permitted the sexual behavior complained of.

e. Evidence of the manner in which the victim was dressed at the time an offense was
committed shall not be admitted unless such evidence is determined by the court to be
relevant and admissible in the interest of justice, after an offer of proof by the proponent
of such evidence outside the hearing of the jury or at such hearing as the court may
require, and a statement by the court of its findings of fact essential to its determination.
A statement by the court of its findings shall also be included in the record.

f. For the purposes of this section, "sexual conduct" shall mean any conduct or behavior
relating to sexual activities of the victim, including but not limited to previous or
subsequent experience of sexual penetration or sexual contact, use of contraceptives,
sexual activities reflected in gynecological records, living arrangement and life style.

NEW MEXICO

N.M. STAT. § 30-9-16 (2010). Testimony; limitations; in camera hearing

A. As a matter of substantive right, in prosecutions pursuant to the provisions of Sections
30-9-11 through 30-9-15 NMSA 1978, evidence of the victim's past sexual conduct,
opinion evidence of the victim's past sexual conduct or of reputation for past sexual
conduct, shall not be admitted unless, and only to the extent that the court finds that, the
evidence is material to the case and that its inflammatory or prejudicial nature does not
outweigh its probative value.

B. As a matter of substantive right, in prosecutions pursuant to the provisions of Sections
30-9-11 through 30-9-15 NMSA 1978, evidence of a patient's psychological history,
emotional condition or diagnosis obtained by an accused psychotherapist during the

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

43

course of psychotherapy shall not be admitted unless, and only to the extent that, the
court finds that the evidence is material and relevant to the case and that its inflammatory
or prejudicial nature does not outweigh its probative value.

C. If the evidence referred to in Subsection A or B of this section is proposed to be
offered, the defendant shall file a written motion prior to trial. The court shall hear the
pretrial motion prior to trial at an in camera hearing to determine whether the evidence is
admissible pursuant to the provisions of Subsection A or B of this section. If new
information, which the defendant proposes to offer pursuant to the provisions of
Subsection A or B of this section, is discovered prior to or during the trial, the judge shall
order an in camera hearing to determine whether the proposed evidence is admissible. If
the proposed evidence is deemed admissible, the court shall issue a written order stating
what evidence may be introduced by the defendant and stating the specific questions to
be permitted.

NEW YORK

N.Y. CRIM. PROC. LAW § 60.42 (2010). Rules of evidence; admissibility
of evidence of victim's sexual conduct in sex offense cases

Evidence of a victim's sexual conduct shall not be admissible in a prosecution for an
offense or an attempt to commit an offense defined in article one hundred thirty of the
penal law unless such evidence:

1. proves or tends to prove specific instances of the victim's prior sexual conduct with the
accused; or

2. proves or tends to prove that the victim has been convicted of an offense under section
230.00 of the penal law within three years prior to the sex offense which is the subject of
the prosecution; or

3. rebuts evidence introduced by the people of the victim's failure to engage in sexual
intercourse, [fig 1] oral sexual conduct, anal sexual conduct or sexual contact during a
given period of time; or

4. rebuts evidence introduced by the people which proves or tends to prove that the
accused is the cause of pregnancy or disease of the victim, or the source of semen found
in the victim; or

5. is determined by the court after an offer of proof by the accused outside the hearing of
the jury, or such hearing as the court may require, and a statement by the court of its
findings of fact essential to its determination, to be relevant and admissible in the
interests of justice.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

44

NORTH CAROLINA

N.C. GEN. STAT. § 8C-1, RULE 412 (2010). Rape or sex offense cases;
relevance of victim's past behavior

(a) As used in this rule, the term "sexual behavior" means sexual activity of the
complainant other than the sexual act which is at issue in the indictment on trial.

(b) Notwithstanding any other provision of law, the sexual behavior of the complainant is
irrelevant to any issue in the prosecution unless such behavior:

(1) Was between the complainant and the defendant; or

(2) Is evidence of specific instances of sexual behavior offered for the purpose of

showing that the act or acts charged were not committed by the defendant; or

(3) Is evidence of a pattern of sexual behavior so distinctive and so closely resembling

the defendant's version of the alleged encounter with the complainant as to tend to prove
that such complainant consented to the act or acts charged or behaved in such a manner
as to lead the defendant reasonably to believe that the complainant consented; or

(4) Is evidence of sexual behavior offered as the basis of expert psychological or

psychiatric opinion that the complainant fantasized or invented the act or acts charged.

(c) Sexual behavior otherwise admissible under this rule may not be proved by reputation
or opinion.

(d) Notwithstanding any other provision of law, unless and until the court determines that
evidence of sexual behavior is relevant under subdivision (b), no reference to this
behavior may be made in the presence of the jury and no evidence of this behavior may
be introduced at any time during the trial of:

(1) A charge of rape or a lesser included offense of rape;

(2) A charge of a sex offense or a lesser included offense of a sex offense; or

(3) An offense being tried jointly with a charge of rape or a sex offense, or with a lesser

included offense of rape or a sex offense.

Before any questions pertaining to such evidence are asked of any witness, the proponent
of such evidence shall first apply to the court for a determination of the relevance of the
sexual behavior to which it relates. The proponent of such evidence may make

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

45

application either prior to trial pursuant to G.S. 15A-952, or during the trial at the time
when the proponent desires to introduce such evidence. When application is made, the
court shall conduct an in camera hearing, which shall be transcribed, to consider the
proponent's offer of proof and the argument of counsel, including any counsel for the
complainant, to determine the extent to which such behavior is relevant. In the hearing,
the proponent of the evidence shall establish the basis of admissibility of such evidence.
Notwithstanding subdivision (b) of Rule 104, if the relevancy of the evidence which the
proponent seeks to offer in the trial depends upon the fulfillment of a condition of fact,
the court, at the in camera hearing or at a subsequent in camera hearing scheduled for that
purpose, shall accept evidence on the issue of whether that condition of fact is fulfilled
and shall determine that issue. If the court finds that the evidence is relevant, it shall enter
an order stating that the evidence may be admitted and the nature of the questions which
will be permitted.

(e) The record of the in camera hearing and all evidence relating thereto shall be open to
inspection only by the parties, the complainant, their attorneys and the court and its
agents, and shall be used only as necessary for appellate review. At any probable cause
hearing, the judge shall take cognizance of the evidence, if admissible, at the end of the in
camera hearing without the questions being repeated or the evidence being resubmitted in
open court.

NORTH DAKOTA

N.D. R. EVID. 412 (2011). Admissibility of alleged victim's sexual
behavior or alleged sexual predisposition in criminal proceeding

(a) Evidence generally inadmissible.

The following evidence is not admissible in any 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;

and

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

(b) Exceptions.

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

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

46

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

(2) 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

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

(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 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.

OHIO

OHIO REV. CODE ANN. § 2907.02 (2011). Rape

(A) (1) No person shall engage in sexual conduct with another who is not the spouse of
the offender or who is the spouse of the offender but is living separate and apart from the
offender, when any of the following applies:

 (a) For the purpose of preventing resistance, the offender substantially impairs the
other person's judgment or control by administering any drug, intoxicant, or controlled
substance to the other person surreptitiously or by force, threat of force, or deception.

 (b) The other person is less than thirteen years of age, whether or not the offender
knows the age of the other person.

 (c) The other person's ability to resist or consent is substantially impaired because of
a mental or physical condition or because of advanced age, and the offender knows or has

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

47

reasonable cause to believe that the other person's ability to resist or consent is
substantially impaired because of a mental or physical condition or because of advanced
age.

 (2) No person shall engage in sexual conduct with another when the offender purposely
compels the other person to submit by force or threat of force.

(B) Whoever violates this section is guilty of rape, a felony of the first degree. If the
offender under division (A)(1)(a) of this section substantially impairs the other person's
judgment or control by administering any controlled substance described in section
3719.41 of the Revised Code to the other person surreptitiously or by force, threat of
force, or deception, the prison term imposed upon the offender shall be one of the prison
terms prescribed for a felony of the first degree in section 2929.14 of the Revised Code
that is not less than five years. Except as otherwise provided in this division,
notwithstanding sections 2929.11 to 2929.14 of the Revised Code, an offender under
division (A)(1)(b) of this section shall be sentenced to a prison term or term of life
imprisonment pursuant to section 2971.03 of the Revised Code. If an offender is
convicted of or pleads guilty to a violation of division (A)(1)(b) of this section, if the
offender was less than sixteen years of age at the time the offender committed the
violation of that division, and if the offender during or immediately after the commission
of the offense did not cause serious physical harm to the victim, the victim was ten years
of age or older at the time of the commission of the violation, and the offender has not
previously been convicted of or pleaded guilty to a violation of this section or a
substantially similar existing or former law of this state, another state, or the United
States, the court shall not sentence the offender to a prison term or term of life
imprisonment pursuant to section 2971.03 of the Revised Code, and instead the court
shall sentence the offender as otherwise provided in this division. If an offender under
division (A)(1)(b) of this section previously has been convicted of or pleaded guilty to
violating division (A)(1)(b) of this section or to violating an existing or former law of this
state, another state, or the United States that is substantially similar to division (A)(1)(b)
of this section, if the offender during or immediately after the commission of the offense
caused serious physical harm to the victim, or if the victim under division (A)(1)(b) of
this section is less than ten years of age, in lieu of sentencing the offender to a prison
term or term of life imprisonment pursuant to section 2971.03 of the Revised Code, the
court may impose upon the offender a term of life without parole. If the court imposes a
term of life without parole pursuant to this division, division (F) of section 2971.03 of the
Revised Code applies, and the offender automatically is classified a tier III sex
offender/child-victim offender, as described in that division.

(C) A victim need not prove physical resistance to the offender in prosecutions under this
section.

(D) Evidence of specific instances of the victim's sexual activity, opinion evidence of the
victim's sexual activity, and reputation evidence of the victim's sexual activity shall not
be admitted under this section unless it involves evidence of the origin of semen,
pregnancy, or disease, or the victim's past sexual activity with the offender, and only to

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

48

the extent that the court finds that the evidence is material to a fact at issue in the case
and that its inflammatory or prejudicial nature does not outweigh its probative value.

Evidence of specific instances of the defendant's sexual activity, opinion evidence of the
defendant's sexual activity, and reputation evidence of the defendant's sexual activity
shall not be admitted under this section unless it involves evidence of the origin of semen,
pregnancy, or disease, the defendant's past sexual activity with the victim, or is
admissible against the defendant under section 2945.59 of the Revised Code, and only to
the extent that the court finds that the evidence is material to a fact at issue in the case
and that its inflammatory or prejudicial nature does not outweigh its probative value.

(E) Prior to taking testimony or receiving evidence of any sexual activity of the victim or
the defendant in a proceeding under this section, the court shall resolve the admissibility
of the proposed evidence in a hearing in chambers, which shall be held at or before
preliminary hearing and not less than three days before trial, or for good cause shown
during the trial.

(F) Upon approval by the court, the victim may be represented by counsel in any hearing
in chambers or other proceeding to resolve the admissibility of evidence. If the victim is
indigent or otherwise is unable to obtain the services of counsel, the court, upon request,
may appoint counsel to represent the victim without cost to the victim.

(G) It is not a defense to a charge under division (A)(2) of this section that the offender
and the victim were married or were cohabiting at the time of the commission of the
offense.

OHIO EVID. R. 404 (2011). Character Evidence not admissible to prove
conduct; exceptions, other crimes

(A) Character evidence generally.

Evidence of a person's character or a trait of character is not admissible for the purpose of
proving action in conformity therewith on a particular occasion, subject to the following
exceptions:

(1) Character of accused. Evidence of a pertinent trait of character offered by an

accused, or by the prosecution to rebut the same is admissible; however, in prosecutions
for rape, gross sexual imposition, and prostitution, the exceptions provided by statute
enacted by the General Assembly are applicable.

(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 is admissible; however, in
prosecutions for rape, gross sexual imposition, and prostitution, the exceptions provided
by statute enacted by the General Assembly are applicable.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

49

(3) Character of witness. Evidence of the character of a witness on the issue of

credibility is admissible 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 prove 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.

OKLAHOMA

OKLA. STAT. tit. 12, § 2412 (2010). Sexual offense against another
person--Evidence of other sexual behavior inadmissible -- Exceptions

A. In a criminal case in which a person is accused of a sexual offense against another
person, the following is not admissible:

1. Evidence of reputation or opinion regarding other sexual behavior of a victim or the

sexual offense alleged.

2. Evidence of specific instances of sexual behavior of an alleged victim with persons

other than the accused offered on the issue of whether the alleged victim consented to the
sexual behavior with respect to the sexual offense alleged.

B. The provisions of subsection A of this section do not require the exclusion of evidence
of:

1. Specific instances of sexual behavior if offered for a purpose other than the issue of

consent, including proof of the source of semen, pregnancy, disease or injury;

2. False allegations of sexual offenses; or

3. Similar sexual acts in the presence of the accused with persons other than the

accused which occurs at the time of the event giving rise to the sexual offense alleged.

C. 1. If the defendant intends to offer evidence described in subsection B of this section,
the defendant shall file a written motion to offer such evidence accompanied by an offer
of proof not later than fifteen (15) days before the date on which the trial in which such
evidence is to be offered is scheduled to begin, except that the court may allow the
motion to be made at a later date, including during trial, if the court determines either that
the evidence is newly discovered and could not have been obtained earlier through the
exercise of due diligence or that the issue to which such evidence relates has newly arisen

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

50

in the case. Any motion made under this paragraph shall be served on all other parties by
counsel for the defendant and on the alleged victim by the district attorney.

2. If the court determines that the motion and offer of proof described in paragraph 1 of

this subsection contains evidence described in subsection B of this section, the court may
order an in-camera hearing to determine whether the proffered evidence is admissible
under subsection B of this section.

OREGON

OR. REV. STAT. § 40.210 (2011). Sex offense cases; relevance of victim's
past behavior or manner of dress

(1) Notwithstanding any other provision of law, in a prosecution for a crime described in
ORS 163.355 to 163.427, or in a prosecution for an attempt to commit one of these
crimes, the following evidence is not admissible:

(a) Reputation or opinion evidence of the past sexual behavior of an alleged victim of

the crime or a corroborating witness; or

(b) Reputation or opinion evidence presented for the purpose of showing that the

manner of dress of an alleged victim of the crime incited the crime or indicated consent to
the sexual acts alleged in the charge.

(2) Notwithstanding any other provision of law, in a prosecution for a crime described in
ORS 163.355 to 163.427, or in a prosecution for an attempt to commit one of these
crimes, evidence of a victim's past sexual behavior other than reputation or opinion
evidence is also not admissible, unless the evidence other than reputation or opinion
evidence:

(a) Is admitted in accordance with subsection (4) of this section; and

(b) Is evidence that:

(A) Relates to the motive or bias of the alleged victim;

(B) Is necessary to rebut or explain scientific or medical evidence offered by the state;

or

(C) Is otherwise constitutionally required to be admitted.

(3) Notwithstanding any other provision of law, in a prosecution for a crime described in
ORS 163.355 to 163.427, or in a prosecution for an attempt to commit one of these

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

51

crimes, evidence, other than reputation or opinion evidence, of the manner of dress of the
alleged victim or a corroborating witness, presented by a person accused of committing
the crime, is also not admissible, unless the evidence is:

(a) Admitted in accordance with subsection (4) of this section; and

(b) Is evidence that:

(A) Relates to the motive or bias of the alleged victim;

(B) Is necessary to rebut or explain scientific, medical or testimonial evidence offered

by the state;

(C) Is necessary to establish the identity of the victim; or

(D) Is otherwise constitutionally required to be admitted.

(4)(a) If the person accused of committing rape, sodomy or sexual abuse or attempted
rape, sodomy or sexual abuse intends to offer evidence under subsection (2) or (3) of this
section, the accused shall make a written motion to offer the evidence not later than 15
days before the date on which the trial in which the evidence is to be offered is scheduled
to begin, except that the court may allow the motion to be made at a later date, including
during trial, if the court determines either that the evidence is newly discovered and could
not have been obtained earlier through the exercise of due diligence or that the issue to
which the evidence relates has newly arisen in the case. Any motion made under this
paragraph shall be served on all other parties, and on the alleged victim through the office
of the prosecutor.

(b) The motion described in paragraph (a) of this subsection shall be accompanied by a

written offer of proof. If the court determines that the offer of proof contains evidence
described in subsection (2) or (3) of this section, the court shall order a hearing in camera
to determine if the evidence is admissible. At the hearing the parties may call witnesses,
including the alleged victim, and offer relevant evidence. Notwithstanding ORS 40.030
(2), if the relevancy of the evidence that the accused seeks to offer in the trial depends
upon the fulfillment of a condition of fact, the court, at the hearing in camera or at a
subsequent hearing in camera scheduled for the same purpose, shall accept evidence on
the issue of whether the condition of fact is fulfilled and shall determine the issue.

(c) If the court determines on the basis of the hearing described in paragraph (b) of this

subsection that the evidence the accused seeks to offer is relevant and that the probative
value of the evidence outweighs the danger of unfair prejudice, the evidence shall be
admissible in the trial to the extent an order made by the court specifies evidence that
may be offered and areas with respect to which a witness may be examined or cross-
examined. An order admitting evidence under this subsection may be appealed by the
government before trial.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

52

(5) For purposes of this section:

(a) "In camera" means out of the presence of the public and the jury; and

(b) "Past sexual behavior" means sexual behavior other than the sexual behavior with

respect to which rape, sodomy or sexual abuse or attempted rape, sodomy or sexual abuse
is alleged.

PENNSYLVANIA

18 PA. CONS. STAT. ANN. § 3104 (2010). Evidence of victim's sexual
conduct

(a) GENERAL RULE. -- Evidence of specific instances of the alleged victim's past
sexual conduct, opinion evidence of the alleged victim's past sexual conduct, and
reputation evidence of the alleged victim's past sexual conduct shall not be admissible in
prosecutions under this chapter except evidence of the alleged victim's past sexual
conduct with the defendant where consent of the alleged victim is at issue and such
evidence is otherwise admissible pursuant to the rules of evidence.

(b) EVIDENTIARY PROCEEDINGS. -- A defendant who proposes to offer evidence of
the alleged victim's past sexual conduct pursuant to subsection (a) shall file a written
motion and offer of proof at the time of trial. If, at the time of trial, the court determines
that the motion and offer of proof are sufficient on their faces, the court shall order an in
camera hearing and shall make findings on the record as to the relevance and
admissibility of the proposed evidence pursuant to the standards set forth in subsection
(a).

RHODE ISLAND

R.I. GEN. LAWS § 11-37-13 (2010). Prior sexual conduct of complainant -
- Admissibility of evidence

If a defendant who is charged with the crime of sexual assault intends to introduce proof
that the complaining witness has engaged in sexual activities with other persons, he or
she shall give notice of that intention to the court and the attorney for the state. The notice
shall be given prior to the introduction of any evidence of that fact; it shall be given
orally out of the hearing of spectators and, if the action is being tried by a jury, out of the
hearing of the jurors. Upon receiving the notice, the court shall order the defendant to

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

53

make a specific offer of the proof that he or she intends to introduce in support of this
issue. The offer of proof, and all arguments relating to it, shall take place outside the
hearing of spectators and jurors. The court shall then rule upon the admissibility of the
evidence offered.

SOUTH CAROLINA

S.C. CODE ANN. § 16-3-659.1 (2010). Criminal sexual conduct:
admissibility of evidence concerning victim's sexual conduct

(1) Evidence of specific instances of the victim's sexual conduct, opinion evidence of the
victim's sexual conduct, and reputation evidence of the victim's sexual conduct is not
admissible in prosecutions under Sections 16-3-615 and 16-3-652 to 16-3-656; however,
evidence of the victim's sexual conduct with the defendant or evidence of specific
instances of sexual activity with persons other than the defendant introduced to show
source or origin of semen, pregnancy, or disease about which evidence has been
introduced previously at trial is admissible if the judge finds that such evidence is
relevant to a material fact and issue in the case and that its inflammatory or prejudicial
nature does not outweigh its probative value. Evidence of specific instances of sexual
activity which would constitute adultery and would be admissible under rules of evidence
to impeach the credibility of the witness may not be excluded.

(2) If the defendant proposes to offer evidence described in subsection (1), the defendant,
prior to presenting his defense shall file a written motion and offer of proof. The court
shall order an in-camera hearing to determine whether the proposed evidence is
admissible under subsection (1). If new evidence is discovered during the presentation of
the defense that may make the evidence described in subsection (1) admissible, the judge
may order an in-camera hearing to determine whether the proposed evidence is
admissible under subsection (1).

SOUTH DAKOTA

S.D. CODIFIED LAWS § 23A-22-15 (2010). Sex offense -- Evidence of
victim's prior sexual conduct

In prosecutions for a sex offense under chapter 22-22, evidence of specific instances of
a victim's prior sexual conduct shall not be admitted nor reference made thereto before
the jury or jury panel, except as provided in this section. Whenever a party proposes to
offer evidence concerning a victim's prior sexual conduct, the court shall first conduct a

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

54

hearing in the absence of the jury and the public to consider and rule upon the relevancy
and materiality of the evidence.

TENNESSEE

TENN. EVID. RULE 412 (2010). Sex Offense Cases; Relevance of Victim's
Sexual Behavior

Notwithstanding any other provision of law, in a criminal trial, preliminary hearing,
deposition, or other proceeding in which a person is accused of an offense under Tenn.
Code Ann. §§ 39-13-502 [aggravated rape], 39-13-503 [rape], 39-13-504 [aggravated
sexual battery], 39-13-505 [sexual battery], 39-13-507 [spousal sexual offenses], 39-13-
522 [rape of a child], 39-15-302 [incest], 39-13-506 [statutory rape], 39-13-527 [sexual
battery by an authority figure], 39-13-528 [solicitation of minors for sexual acts], or the
attempt to commit any such offense, the following rules apply:

(a) Definition of sexual behavior.

In this rule "sexual behavior" means sexual activity of the alleged victim other than the
sexual act at issue in the case.

(b) Reputation or opinion.

Reputation or opinion evidence of the sexual behavior of an alleged victim of such
offense is inadmissible unless admitted in accordance with the procedures in subdivision
(d) of this Rule and required by the Tennessee or United States Constitution.

(c) Specific instances of conduct.

Evidence of specific instances of a victim's sexual behavior is inadmissible unless
admitted in accordance with the procedures in subdivision (d) of this rule, and the
evidence is:

(1) Required by the Tennessee or United States Constitution, or

(2) Offered by the defendant on the issue of credibility of the victim, provided the

prosecutor or victim has presented evidence as to the victim's sexual behavior, and only
to the extent needed to rebut the specific evidence presented by the prosecutor or
victim, or

(3) If the sexual behavior was with the accused, on the issue of consent, or

(4) If the sexual behavior was with persons other than the accused,

 (i) to rebut or explain scientific or medical evidence, or

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

55

 (ii) to prove or explain the source of semen, injury, disease, or knowledge of sexual
matters, or

 (iii) to prove consent if the evidence is of a pattern of sexual behavior so distinctive
and so closely resembling the accused's version of the alleged encounter with the victim
that it tends to prove that the victim consented to the act charged or behaved in such a
manner as to lead the defendant reasonably to believe that the victim consented.

(d) Procedures.

If a person accused of an offense covered by this Rule intends to offer under

subdivision (b) reputation or opinion evidence or under subdivision (c) specific instances
of conduct of the victim, the following procedures apply:

(1) The person must file a written motion to offer such evidence.

(i) The motion shall be filed no later than ten days before the date on which the trial
is scheduled to begin, except the court may allow the motion to be made at a later
date, including during trial, if the court determines either that the evidence is newly
discovered and could not have been obtained earlier through the exercise of due
diligence or that the issue to which such evidence relates has newly arisen in the case.

(ii) The motion shall be served on all parties, the prosecuting attorney, and the

victim; service on the victim shall be made through the prosecuting attorney's office.

(iii) The motion shall be accompanied by a written offer of proof, describing the

specific evidence and the purpose for introducing it.

(2) When a motion required by subdivision (d)(1) is filed and found by the court to

comply with the requirements of this rule, the court shall hold a hearing in chambers or
otherwise out of the hearing of the public and the jury to determine whether evidence
described in the motion is admissible. The hearing shall be on the record, but the record
shall be sealed except for the limited purposes of facilitating appellate review, assisting
the court or parties in their preparation of the case, and to impeach under subdivision
(d)(3)(iii).

(3) At this hearing

(i) The victim may attend in person,

(ii) The parties may call witnesses, including the alleged victim, and offer relevant

evidence, and

(iii) The accused may testify but the testimony during this hearing may not be used

against the accused in the preliminary hearing, trial, or other proceeding, except that

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

56

such testimony may be admissible to impeach the credibility of the defendant if the
defendant elects to testify at the preliminary hearing, trial, or other proceeding.

(4) If the court determines that the evidence which the accused seeks to offer satisfies

subdivisions (b) or (c) and that the probative value of the evidence outweighs its unfair
prejudice to the victim, the evidence shall be admissible in the proceeding to the extent
an order made by the court specifies the evidence which may be offered and areas with
respect to which the alleged victim may be examined or cross-examined.

TEXAS

TEX. R. EVID. 412 (2010). Evidence of Previous Sexual Conduct in
Criminal Cases

(a) Reputation or Opinion Evidence. -- In a prosecution for sexual assault or aggravated
sexual assault, or attempt to commit sexual assault or aggravated sexual assault,
reputation or opinion evidence of the past sexual behavior of an alleged victim of such
crime is not admissible.

(b) Evidence of Specific Instances. -- In a prosecution for sexual assault or aggravated
sexual assault, or attempt to commit sexual assault or aggravated sexual assault, evidence
of specific instances of an alleged victim's past sexual behavior is also not admissible,
unless:

(1) such evidence is admitted in accordance with paragraphs (c) and (d) of this rule;

(2) it is evidence:

(A) that is necessary to rebut or explain scientific or medical evidence offered by the

State;

(B) of past sexual behavior with the accused and is offered by the accused upon the

issue of whether the alleged victim consented to the sexual behavior which is the basis
of the offense charged;

(C) that relates to the motive or bias of the alleged victim;

(D) is admissible under Rule 609; or

(E) that is constitutionally required to be admitted; and

(3) its probative value outweighs the danger of unfair prejudice.

(c) Procedure for Offering Evidence. -- If the defendant proposes to introduce any

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

57

documentary evidence or to ask any question, either by direct examination or cross-
examination of any witness, concerning specific instances of the alleged victim's past
sexual behavior, the defendant must inform the court out of the hearing of the jury prior
to introducing any such evidence or asking any such question. After this notice, the court
shall conduct an in camera hearing, recorded by the court reporter, to determine whether
the proposed evidence is admissible under paragraph (b) of this rule. The court shall
determine what evidence is admissible and shall accordingly limit the questioning. The
defendant shall not go outside these limits or refer to any evidence ruled inadmissible in
camera without prior approval of the court without the presence of the jury.

(d) Record Sealed. -- The court shall seal the record of the in camera hearing required in
paragraph (c) of this rule for delivery to the appellate court in the event of an appeal.

UTAH

UTAH R. EVID. 412 (2010). Admissibility of alleged victim's sexual
behavior or alleged sexual predisposition

(a) Evidence generally inadmissible. The following evidence is not admissible in any
criminal proceeding involving alleged sexual misconduct except as provided in
paragraphs (b) and (c):

(1) evidence offered to prove that any alleged victim engaged in other sexual behavior;

and .

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

(b) Exceptions. The following evidence is admissible, if otherwise admissible under these
rules:

(1) evidence of specific instances 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;

(2) evidence of specific instances of sexual behavior by the alleged victim with respect

to the person accused of the sexual misconduct offered:

(A) by the accused to prove consent; or .

(B) by the prosecution; and .

(3) evidence the exclusion of which would violate the constitutional rights of the

defendant.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

58

(c) Procedure to determine admissibility.

(1) A party intending to offer evidence under paragraph (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 trial; and .

(B) serve the motion on all parties. The prosecutor shall timely 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 alleged 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.

VERMONT

VIRGINIA

VA. CODE ANN. § 18.2-67.7 (2010). Admission of evidence

A. In prosecutions under this article, or under § 18.2-370, 18.2-370.01, or 18.2-370.1,
general reputation or opinion evidence of the complaining witness's unchaste character or
prior sexual conduct shall not be admitted. Unless the complaining witness voluntarily
agrees otherwise, evidence of specific instances of his or her prior sexual conduct shall be
admitted only if it is relevant and is:

1. Evidence offered to provide an alternative explanation for physical evidence of the

offense charged which is introduced by the prosecution, limited to evidence designed to
explain the presence of semen, pregnancy, disease, or physical injury to the complaining
witness's intimate parts; or

2. Evidence of sexual conduct between the complaining witness and the accused

offered to support a contention that the alleged offense was not accomplished by force,
threat or intimidation or through the use of the complaining witness's mental incapacity
or physical helplessness, provided that the sexual conduct occurred within a period of
time reasonably proximate to the offense charged under the circumstances of this case; or

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

59

3. Evidence offered to rebut evidence of the complaining witness's prior sexual conduct
introduced by the prosecution.

B. Nothing contained in this section shall prohibit the accused from presenting evidence
relevant to show that the complaining witness had a motive to fabricate the charge against
the accused. If such evidence relates to the past sexual conduct of the complaining
witness with a person other than the accused, it shall not be admitted and may not be
referred to at any preliminary hearing or trial unless the party offering same files a
written notice generally describing the evidence prior to the introduction of any evidence,
or the opening statement of either counsel, whichever first occurs, at the preliminary
hearing or trial at which the admission of the evidence may be sought.

C. Evidence described in subsections A and B of this section shall not be admitted and
may not be referred to at any preliminary hearing or trial until the court first determines
the admissibility of that evidence at an evidentiary hearing to be held before the evidence
is introduced at such preliminary hearing or trial. The court shall exclude from the
evidentiary hearing all persons except the accused, the complaining witness, other
necessary witnesses, and required court personnel. If the court determines that the
evidence meets the requirements of subsections A and B of this section, it shall be
admissible before the judge or jury trying the case in the ordinary course of the
preliminary hearing or trial. If the court initially determines that the evidence is
inadmissible, but new information is discovered during the course of the preliminary
hearing or trial which may make such evidence admissible, the court shall determine in
an evidentiary hearing whether such evidence is admissible.

WASHINGTON

WASH. REV. CODE § 9A.44.020 (2011). Testimony -- Evidence -- Written
motion -- Admissibility

(1) In order to convict a person of any crime defined in this chapter it shall not be
necessary that the testimony of the alleged victim be corroborated.

(2) Evidence of the victim's past sexual behavior including but not limited to the victim's
marital history, divorce history, or general reputation for promiscuity, nonchastity, or
sexual mores contrary to community standards is inadmissible on the issue of credibility
and is inadmissible to prove the victim's consent except as provided in subsection (3) of
this section, but when the perpetrator and the victim have engaged in sexual intercourse
with each other in the past, and when the past behavior is material to the issue of consent,
evidence concerning the past behavior between the perpetrator and the victim may be
admissible on the issue of consent to the offense.

(3) In any prosecution for the crime of rape or for an attempt to commit, or an assault

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

60

with an intent to commit any such crime evidence of the victim's past sexual behavior
including but not limited to the victim's marital behavior, divorce history, or general
reputation for promiscuity, nonchastity, or sexual mores contrary to community standards
is not admissible if offered to attack the credibility of the victim and is admissible on the
issue of consent only pursuant to the following procedure:

(a) A written pretrial motion shall be made by the defendant to the court and prosecutor

stating that the defense has an offer of proof of the relevancy of evidence of the past
sexual behavior of the victim proposed to be presented and its relevancy on the issue of
the consent of the victim.

(b) The written motion shall be accompanied by an affidavit or affidavits in which the

offer of proof shall be stated.

(c) If the court finds that the offer of proof is sufficient, the court shall order a hearing

out of the presence of the jury, if any, and the hearing shall be closed except to the
necessary witnesses, the defendant, counsel, and those who have a direct interest in the
case or in the work of the court.

(d) At the conclusion of the hearing, if the court finds that the evidence proposed to be

offered by the defendant regarding the past sexual behavior of the victim is relevant to
the issue of the victim's consent; is not inadmissible because its probative value is
substantially outweighed by the probability that its admission will create a substantial
danger of undue prejudice; and that its exclusion would result in denial of substantial
justice to the defendant; the court shall make an order stating what evidence may be
introduced by the defendant, which order may include the nature of the questions to be
permitted. The defendant may then offer evidence pursuant to the order of the court.

(4) Nothing in this section shall be construed to prohibit cross-examination of the victim
on the issue of past sexual behavior when the prosecution presents evidence in its case in
chief tending to prove the nature of the victim's past sexual behavior, but the court may
require a hearing pursuant to subsection (3) of this section concerning such evidence.

WEST VIRGINIA

W. VA. CODE § 61-8B-11 (2011). Sexual offenses; evidence

(a) In any prosecution under this article in which the victim's lack of consent is based
solely on the incapacity to consent because such victim was below a critical age,
evidence of specific instances of the victim's sexual conduct, opinion evidence of the
victim's sexual conduct and reputation evidence of the victim's sexual conduct shall not
be admissible. In any other prosecution under this article, evidence of specific instances
of the victim's prior sexual conduct with the defendant shall be admissible on the issue of

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

61

consent: provided, that such evidence heard first out of the presence of the jury is found
by the judge to be relevant.

(b) In any prosecution under this article evidence of specific instances of the victim's
sexual conduct with persons other than the defendant, opinion evidence of the victim's
sexual conduct and reputation evidence of the victim's sexual conduct shall not be
admissible: Provided, That such evidence shall be admissible solely for the purpose of
impeaching credibility, if the victim first makes his or her previous sexual conduct an
issue in the trial by introducing evidence with respect thereto.

(c) In any prosecution under this article, neither age nor mental capacity of the victim
shall preclude the victim from testifying.

(d) At any stage of the proceedings, in any prosecution under this article, the court may
permit a child who is eleven years old or less to use anatomically correct dolls,
mannequins or drawings to assist such child in testifying.

WISCONSIN

WIS. STAT. § 972.11 (2011). Evidence and practice; civil rules applicable

 (1) Except as provided in subs. (2) to (4), the rules of evidence and practice in civil
actions shall be applicable in all criminal proceedings unless the context of a section or
rule manifestly requires a different construction. No guardian ad litem need be appointed
for a defendant in a criminal action. Chapters 885 to 895 and 995, except ss. 804.02 to
804.07 and 887.23 to 887.26, shall apply in all criminal proceedings.

(2) (a) In this subsection, "sexual conduct" means any conduct or behavior relating to
sexual activities of the complaining witness, including but not limited to prior experience
of sexual intercourse or sexual contact, use of contraceptives, living arrangement and life-
style.

(b) If the defendant is accused of a crime under s. 940.225, 948.02, 948.025, 948.05,

948.051, 948.06, 948.085, or 948.095, or under s. 940.302 (2), if the court finds that the
crime was sexually motivated, as defined in s. 980.01 (5), any evidence concerning the
complaining witness’s prior sexual conduct or opinions of the witness’s prior sexual
conduct and reputation as to prior sexual conduct shall not be admitted into evidence
during the course of the hearing or trial, nor shall any reference to such conduct be made
in the presence of the jury, except the following, subject to s. 971.31 (11):

1. Evidence of the complaining witness’s past conduct with the defendant.

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

62

2. Evidence of specific instances of sexual conduct showing the source or origin of
semen, pregnancy or disease, for use in determining the degree of sexual assault or the
extent of injury suffered.

3. Evidence of prior untruthful allegations of sexual assault made by the complaining

witness.

(c) Notwithstanding s. 901.06, the limitation on the admission of evidence of or

reference to the prior sexual conduct of the complaining witness in par. (b) applies
regardless of the purpose of the admission or reference unless the admission is expressly
permitted under par. (b) 1., 2. or 3.

(d) 1. If the defendant is accused of a crime under s. 940.225, 948.02, 948.025, 948.05,

948.06, 948.085, or 948.095, evidence of the manner of dress of the complaining witness
at the time when the crime occurred is admissible only if it is relevant to a contested issue
at trial and its probative value substantially outweighs all of the following:

a. The danger of unfair prejudice, confusion of the issues or misleading the jury.

b. The considerations of undue delay, waste of time or needless presentation of

cumulative evidence.

2. The court shall determine the admissibility of evidence under subd. 1. upon pretrial

motion before it may be introduced at trial.

(2m) (a) At a trial in any criminal prosecution, the court may, on its own motion or on the
motion of any party, order that the testimony of any child witness be taken in a room
other than the courtroom and simultaneously televised in the courtroom by means of
closed-circuit audiovisual equipment if all of the following apply:

1. The court finds all of the following:

a. That the presence of the defendant during the taking of the child’s testimony will

result in the child suffering serious emotional distress such that the child cannot
reasonably communicate.

b. That taking the testimony of the child in a room other than the courtroom and

simultaneously televising the testimony in the courtroom by means of closed-circuit
audiovisual equipment is necessary to minimize the trauma to the child of testifying
in the courtroom setting and to provide a setting more amenable to securing the child
witness’s uninhibited, truthful testimony.

2. The trial in which the child may be called as a witness will commence:

a. Prior to the child’s 12th birthday; or

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

63

b. Prior to the child’s 16th birthday and, in addition to its finding under subd. 1., the
court finds that the interests of justice warrant that the child’s testimony be taken in a
room other than the courtroom and simultaneously televised in the courtroom by
means of closed-circuit audiovisual equipment.

(b) Among the factors which the court may consider in determining the interests of

justice under par. (a) 2. b. are any of the following:
1. The child’s chronological age, level of development and capacity to comprehend

the significance of the events and to verbalize about them.

2. The child’s general physical and mental health.

3. Whether the events about which the child will testify constituted criminal or

antisocial conduct against the child or a person with whom the child had a close
emotional relationship and, if the conduct constituted a battery or a sexual assault, its
duration and the extent of physical or emotional injury thereby caused.

4. The child’s custodial situation and the attitude of other household members to the

events about which the child will testify and to the underlying proceeding.

5. The child’s familial or emotional relationship to those involved in the underlying

proceeding.

6. The child’s behavior at or reaction to previous interviews concerning the events

involved.

7. Whether the child blames himself or herself for the events involved or has ever

been told by any person not to disclose them; whether the childs prior reports to
associates or authorities of the events have been disbelieved or not acted upon; and the
child’s subjective belief regarding what consequences to himself or herself, or persons
with whom the child has a close emotional relationship, will ensue from providing
testimony.

8. Whether the child manifests or has manifested symptoms associated with

posttraumatic stress disorder or other mental disorders, including, without limitation,
re-experiencing the events, fear of their repetition, withdrawal, regression, guilt,
anxiety, stress, nightmares, enuresis, lack of self-esteem, mood changes, compulsive
behaviors, school problems, delinquent or antisocial behavior, phobias or changes in
interpersonal relationships.

9. The number of separate investigative, administrative and judicial proceedings at

which the child’s testimony may be required.

(bm) If a court orders the testimony of a child to be taken under par. (a), the court shall
do all of the following:

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

64

1. To the extent it is practical and subject to s. 972.10 (3), schedule the testimony on a
date when the child’s recollection is likely to be fresh and at a time of day when the
child’s energy and attention span are likely to be greatest.

2. Provide a room for the child to testify from that provides adequate privacy,

freedom from distractions, informality and comfort appropriate to the child’s
developmental level.

3. Order a recess whenever the energy, comfort or attention span of the child or other
circumstances so warrant.

4. Determine that the child understands that it is wrong to tell a lie and will testify

truthfully if the child’s developmental level or verbal skills are such that administration
of an oath or affirmation in the usual form would be inappropriate.

5. Before questioning by the parties begins, attempt to place the child at ease, explain

to the child the purpose of the testimony and identify all persons attending.

6. Supervise the spatial arrangements of the room and the location, movement and

deportment of all persons in attendance.

7. Allow the child to testify while sitting on the floor, on a platform or on an

appropriately sized chair, or while moving about the room within range of the visual
and audio recording equipment.

8. Bar or terminate the attendance of any person whose behavior is disruptive or

unduly stressful to the child.

(c) Only the following persons may be present in the room in which the child is giving
testimony under par. (a):

1m. Any person necessary to operate the closed-circuit audiovisual equipment.

2m. The parents of the child, the guardian or legal custodian of the child or, if no

parent, guardian or legal custodian is available or the legal custodian is an agency, one
individual whose presence would contribute to the welfare and well-being of the child.

3m. One person designated by the attorney for the state and approved by the court and

one person designated by either the defendant or the attorney for the defendant and
approved by the court.

(3) (a) In a prosecution under s. 940.22 involving a therapist and a patient or client,
evidence of the patients or clients personal or medical history is not admissible except if:

1. The defendant requests a hearing prior to trial and makes an offer of proof of the
relevancy of the evidence; and

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

65

2. The court finds that the evidence is relevant and that its probative value outweighs
its prejudicial nature.

(b) The court shall limit the evidence admitted under par. (a) to relevant evidence which

pertains to specific information or examples of conduct. The courts order shall specify the
information or conduct that is admissible and no other evidence of the patients or clients
personal or medical history may be introduced.

(c) Violation of the terms of the order is grounds for a mistrial but does not prevent the
retrial of the defendant.

(3m) A court may not exclude evidence in any criminal action or traffic forfeiture action
for violation of s. 346.63 (1) or (5), or a local ordinance in conformity with s. 346.63 (1)
or (5), on the ground that the evidence existed or was obtained outside of this state.

(4) Upon the motion of any party or its own motion, a court may order that any exhibit or
evidence be delivered to the party or the owner prior to the final determination of the
action or proceeding if all of the following requirements are met:

(a) There is a written stipulation by all the parties agreeing to the order.

(b) No party will be prejudiced by the order.

(c) A complete photographic or other record is made of any exhibits or evidence so

released.

WYOMING

WYO. STAT. ANN. § 6-2-312 (2010). Evidence of victim's prior sexual
conduct or reputation; procedure for introduction

(a) In any prosecution under this article or for any lesser included offense, if evidence of
the prior sexual conduct of the victim, reputation evidence or opinion evidence as to the
character of the victim is to be offered the following procedure shall be used:

(i) A written motion shall be made by the defendant to the court at least ten (10) days

prior to the trial stating that the defense has an offer of proof of the relevancy of evidence
of the sexual conduct of the victim and its relevancy to the defense;

(ii) The written motion shall be accompanied by affidavits in which the offer of proof is

stated;

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

66

(iii) If the court finds the offer of proof sufficient, the court shall order a hearing in
chambers, and at the hearing allow the questioning of the victim regarding the offer of
proof made by the defendant and other pertinent evidence;

(iv) At the conclusion of the hearing, if the court finds that the probative value of the

evidence substantially outweighs the probability that its admission will create prejudice,
the evidence shall be admissible pursuant to this section. The court may make an order
stating what evidence may be introduced by the defendant, which order may include the
nature of the questions to be permitted.

(b) This section does not limit the introduction of evidence as to prior sexual conduct of
the victim with the actor.

(c) Any motion or affidavit submitted pursuant to this section is privileged information
and shall not be released or made available for public use or scrutiny in any manner,
including posttrial proceedings.

American Territories

AMERICAN SAMOA

GUAM

GUAM CODE ANN. tit. 6, Appx. A, Rule 412 (2010). 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;

and

(2) 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:

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

67

(A) evidence of specific instances of sexual behavior by the alleged victim offered to

prove that a person other than the accused was the source of 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 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.

PUERTO RICO

P.R. LAWS ANN. tit. 32, Ap. IV Rule 21 (2008). Evidence of sexual
conduct or history of the victim

In any prosecution for rape or attempt to commit rape, evidence of the victim's past
sexual conduct or history or opinion or reputation, evidence regarding such sexual
conduct or history is not admissible for the purpose of attacking her credibility or
establishing her consent, unless circumstances of a special nature show that such

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

68

evidence is relevant and that its probative value outweighs its defamatory or prejudicial
character.

If the defendant seeks to offer under such special circumstances evidence of the

victim's sexual conduct or history, or evidence of opinion or reputation regarding such
sexual conduct or history, he shall follow the following procedure:

(a) The defendant shall file before the court and the prosecuting attorney a written

motion sworn by him specifying the evidence he seeks to offer and stating its relevancy
in attacking the victim's credibility or establishing her consent.

(b) If the court determines that such evidence is sufficient, it shall order a hearing in

chambers out of the presence of the jury. In this hearing, the victim may be questioned on
the evidence proposed by the defendant.

(c) If the court, at the conclusion of the hearing, determines that the evidence which the

defendant seeks to offer is relevant, and that the probative value of such evidence
outweighs its defamatory or prejudicial character, it shall make an order specifying what
evidence may be offered by the defendant, and the nature of the questions to be
permitted. The defendant may then offer evidence pursuant to the order of the court.

VIRGIN ISLANDS

FEDERAL LEGISLATION

FED. R. EVID. 412 (2010). 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) 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:

 National District Attorney’s Association
National Center for Prosecution of Child Abuse

69

(A) evidence of specific instances of sexual behavior by the alleged victim offered to

prove that a person other than the accused was the source of 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 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.

