

INDEX

ACCOUNTANTS, FORENSIC, see **FORENSIC SPECIALISTS**

AFIS, see **AUTOMATED FINGERPRINT IDENTIFICATION SYSTEMS (AFIS)**, see also **FINGERPRINTS**

ANTHROPOLOGISTS, see **FORENSIC SPECIALISTS**

AUTOMATED FINGERPRINT IDENTIFICATION SYSTEMS (AFIS), 15-16, 19-23, see also **FINGERPRINTS**

AUTOPSY, FORENSIC

- bite marks, 123
- bullet wounds, 124
- completing the autopsy, 123
- decomposition, 122-123
- generally, 120-121, 124
- livor mortis, 122
- rigor mortis, 121-122

BERTILLON, ALPHONSE, 1

BITE MARKS, 60, 123

BULLETS AND FIREARMS

- bullet wounds, see **AUTOPSY, FORENSIC**
- bullets, types of, 67
- firearms, types of, 65-66
- cartridge case and bullet imaging, 76
- cartridge cases, 71-72
- close-up trajectory determination, 77
- database systems for tracking firearms, 72-73
- gunshot residue (GSR), 76-77
- IBIS – Integrated Ballistics Identification System, 73-75
- science of discharging firearms, 67-70

Crime Scene Investigation

- shotgun shells, 72
- trajectory determination, 77

CANADIAN CHARTER OF RIGHTS AND FREEDOMS

- improperly or illegally obtained evidence
 - *Charter* violation, 155-159
 - improperly seized and stored evidence, 159-160
- remedies
 - exclusion of evidence under s. 24(2), 157-158
 - stay of proceedings, 158-159
- section 8
 - lawful warrantless searches, 141-143
 - search and seizure, 140-141
 - when s. 8 applies, 138-139

CHAIN OF CUSTODY, 5, 109

CODIS – COMBINED DNA INDEX SYSTEM, 101, 107, see also DNA

COMPUTER CRIME SCENES, 60-63

CORONERS

- called to crime scene, 110, 111
- forensic pathologists, 118-119

CRAZY GLUE, see FINGERPRINTS

CRIME LABORATORIES

- accreditations, 129
- external forensic consultants, 134
- federal, 127
- private, 128
- provincial, 128
- services offered
 - biology, 130
 - chemistry, 131
 - document examiners, 132-133
 - electronics, 133-134
 - firearms and tool marks, 132
 - toxicology, 131

Index

CRIME SCENES

- approach of investigator, 80
- authority to search for and collect evidence, 137-138, see also *CANADIAN CHARTER OF RIGHTS AND FREEDOMS* and **EVIDENCE**
- definition, 4
- evidence, see **EVIDENCE**
- management of scene, 81-84
 - first responders, 81, 83-84
 - forensic identification officers, 83
 - indoor scene, 83
 - media management, 82
 - outdoor scenes and perimeter, 82
 - search warrants, 81, 83
- processing the scene, authority, 85
- search warrants, 81, 83

CRIMINAL RECORDS, 16-18

CYBER BULLYING, see COMPUTER CRIME SCENES

DEATH

- fingerprinting the deceased, 119
- forensic autopsy, 120-125
- pronouncing death
 - law enforcement personnel, 109-110
 - medical professionals, 111
- scene
 - forensic investigation of, 114-117
 - preservation of, 111-112
 - video surveillance, 113-114
 - who may be needed at, 112-113

DECOMPOSITON, see AUTOPSY, FORENSIC

DESIGNATED OFFENCES, 101, Appendix

DNA

- collection of sample, 103-104
- Combined DNA Index System (CODIS), 100, 107
- designated offences, 101

Crime Scene Investigation

- generally, 97-99, 100, 102-103
- Mini-STR, 105
- Mitochondrial DNA (mtDNA), 105-107
- National DNA Data Bank of Canada, 101-102
- Y-STR testing, 104-105

EDGESCOPY, 194

ENGINEERS, FORENSIC, see **FORENSIC SPECIALISTS**

ENTOMOLOGISTS, see **FORENSIC SPECIALISTS**

EVIDENCE

- admissibility
 - exceptions to admissibility of relevant evidence, 170-174
 - general rule, 168
 - prejudicial effect outweighs probative value, 169-170
- collection at crime scene, 85-88, see also **SEARCH AND SEIZURE**
- cleaning crime scene, 89-92
- mug shots, 96
- packing physical evidence, 88-89
- photographing evidence at scene, 87-88, 92-95
- protective equipment, 87
- continuity of, see **CHAIN OF CUSTODY**
- demonstrative evidence or “demonstrative aids”, 180
- direct and circumstantial evidence, 174-176
- exclusion of evidence, see **CANADIAN CHARTER OF RIGHTS AND FREEDOMS**
- expert opinion evidence, see **EXPERT OPINION EVIDENCE**
- improperly or illegally obtained evidence, see **CANADIAN CHARTER OF RIGHTS AND FREEDOMS**
- legal authority to search for and collect evidence
 - generally, 137
 - reasonable expectation of privacy, 138-139
 - s. 8 of the *Charter*, 138
- oral testimony, 176-178
- real evidence, 179-180
- rules of evidence
 - “capable of proving or disproving...”, 167-168

Index

- generally, 161-163
- what qualifies as evidence, 163-166

EXPERT OPINION EVIDENCE

- admissibility
- exclusionary rule, absence of, 192-193
- necessity, 191-192
- properly qualified expert, 193
- relevancy, 190-191
- evaluating expert opinion evidence, 193-194
- expert witness
 - pre-trial examinations, 187
 - qualification as, 187-188
 - report writing, 188
 - required for trial, 188-190
 - generally, 181-183
 - giving expert evidence, 194-201
 - role of expert witness
 - difference between expert and regular witnesses, 183-185
 - power of expert witnesses, 185-186

FINGERPRINTS

- children's fingerprints, 24-26
- deceased's fingerprints, 119
- definition, 9-11
- *Identification of Criminals Act*, 26-29
- latent fingerprints
 - best evidence rule, 43
 - composition, 31-33
 - Crazy Glue, 37-38
 - definition, 23-24
 - forensic light sources, 44-46
 - invisibility, 34
 - lifting the print, 41-43
 - powders and brushes, 34-36
 - vacuum metal deposition (VMD), 38-40
- patterns, types of, 11-12
- taking of, 13-14
- Automated Fingerprint Identification Systems (AFIS), 15-16, 19-23

Crime Scene Investigation

- criminal records, 16-18
- poroscopy, 19, 194

FIREARMS, see **BULLETS AND FIREARMS**

FOOTWEAR IMPRESSIONS

- dust impressions, 55-57
- in snow, 58
- in soft earth, 50-53
- on hard surfaces, 53-54

FORENSIC AUTOPSY, see **AUTOPSY, FORENSIC**

FORENSIC CRIME LABORATORIES, see **CRIME LABORATORIES**

FORENSIC PATHOLOGISTS, see **FORENSIC SPECIALISTS**

FORENSIC SCIENCES, HISTORY OF

- Bertillon, Alphonse, 1
- Foster, Edward, 2
- Galton, Sir Francis, 2
- Henry, Sir Edward, 2
- Locard, Dr. Edmond, 3
- Purkinje, Johannes, 1-2

FORENSIC SPECIALISTS

- generally, 5-8
- pathologists, 118-119

FOSTER, EDWARD, 2

FRAUD, see **COMPUTER CRIME SCENES**

GALTON, SIR FRANCIS, 2

GUNSHOT RESIDUE (GSR), 76-77

HENRY, SIR EDWARD, 2

IDENTIFICATION OF CRIMINALS ACT, 26-29

IDENTITY THEFT, see **COMPUTER CRIME SCENES**

Index

- INTEGRATED BALLISTICS IDENTIFICATION SYSTEM (IBIS)**, 73-75
- INTERNET ACTIVITY**, see **COMPUTER CRIME SCENES**
- INVESTIGATORS, FORENSIC**, see **FORENSIC SPECIALISTS** and **EXPERT OPINION EVIDENCE**
- JEFFREYS, DR. SIR ALEC**, 99-100
- LATENT FINGERPRINTS**, see **FINGERPRINTS**
- LIVOR MORTIS**, see **AUTOPSY, FORENSIC**
- LOCARD, DR. EDMOND**, 3-4
- MINI-STR**, 105
- MITOCHONDRIAL DNA (mtDNA)**, 105-107
- MUG SHOTS**, 96
- NURSES, FORENSIC**, see **FORENSIC SPECIALISTS**
- ODONTOLOGISTS**, see **FORENSIC SPECIALISTS**
- PATHOLOGISTS, FORENSIC**, see **FORENSIC SPECIALISTS**
- PERSONAL COMMUNICATION DEVICES**, see **COMPUTER CRIME SCENES**
- PHYSICAL EVIDENCE**
- bite marks, 60
 - footwear impressions
 - dust impressions, 55-57
 - in snow, 58
 - in soft earth, 50-53
 - on hard surfaces, 53-54
 - tire impressions, 58
 - tool marks, 59
- POROSCOPY**, 19, 194
- PSYCHIATRISTS AND PSYCHOLOGISTS, FORENSIC**, see **FORENSIC SPECIALISTS**

Crime Scene Investigation

PURKINJE, JOHANNES, 1-2

REASONABLE EXPECTATION OF PRIVACY, 138-140

RIGOR MORTIS, see **AUTOPSY, FORENSIC**

SCIENTISTS, FORENSIC, see **FORENSIC SPECIALISTS**

SEARCH AND SEIZURE

- collection of evidence at crime scene, see also *CANADIAN CHARTER OF RIGHTS AND FREEDOMS* and **EVIDENCE**
- best evidence rule, 151-152
- chain of continuity, ensuring, 152-154
- documenting the unprocessed scene, 149-151
- proper storage of evidence, 154
- lawful warrantless searches
- common law searches, 141-142
- consent searches, 142-143
- search warrants
- executing a warrant, 146-148
- generally, 144
- obtaining a warrant, 145-146

SIGNALETIC SYSTEM, see **BERTILLON, ALPHONSE**

TECHNOLOGICAL CRIME ANALYSTS, see **FORENSIC SPECIALISTS**

TIRE IMPRESSIONS, 58

TOOL MARKS, 59

TOXICOLOGY, see **CRIME LABORATORIES**

VACUUM METAL DEPOSITION (VMD), 38-40

WARRANTS, SEARCH, see **SEARCH AND SEIZURE**

Y-STR TESTING, 104-105