IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

STATE OF FLORIDA,

CASE NO.: 28-2020-CF 002603-A-O

Plaintiff,

JUDGE: WAYNE WOOTEN

VS.

SARAH BOONE,

Def	tend	ant.		

DEFENDANT'S EX PARTE MOTION FOR THE APPOINTMENT OF A FORENSIC MENTAL HEALTH DEFENSE EXPERT OR SIMILAR EXPERT, FACT INVESTIGATOR, AND FOR APPROVAL OF OTHER NECESSARY DUE PROCESS COSTS

COMES NOW the Defendant, SARAH BOONE, by and through undersigned Counsel, and respectfully moves this Honorable Court ex parte to enter an order appointing the following individual: mental health (psychologist or psychiatrist) expert or other similar expert at an hourly rate and number of hours to be determined by this Court, or for a flat fee and number of hours to be determined by this Court, plus costs. This Motion has been filed and submitted to the JAC. In support of this Motion, the undersigned states:

Ms. Boone is before this Court charged with Second Degree Murder, in violation of Florida Statutes 782.04(2), 775.087(1) and 775.087(2).

> The Appointment of an Expert is Absolutely Necessary to Protect Mr. Sarah Boone's Constitutional Rights to a Fair Trial on the **Defining Issue in this Case: her Right to Mount a Complete Defense**

To properly present testimony and evidence relating to the factors set forth by the State, undersigned counsel requires the services of a forensic mental health evaluator or similar expert to review certain evidence and to make a detailed and scientific examination of certain evidence, recommend/meet with other experts, and testify at hearings and trial of this matter.

A duly qualified forensic mental health expert or similar expert possesses the needed skills and expertise that most lawyers simply do not have. The expert has the training and ability to collect, understand, and evaluate documentary evidence related to the crime charged, and the death investigation, and potentially perform crime scene reconstruction in this case.

Linnda Durré, Ph.D., LMHC, NBFE, CFMHE, is qualified to serve as a certified expert in this case, in ongoing investigations and to provide testimony at hearings and assist in jury selection at trial. Dr. Durré has been qualified as an expert in her areas of expertise on numerous occasions and in diverse circumstances, including in and out of the courtroom. She has testified as a certified expert in crime scene reconstruction, jury selection, and in other situations that have required her expert qualifications. She is a practicing psychotherapist in Florida and in a total of eleven (11) states across the Country. Her expertise is allowed in numerous jurisdictions.

Dr. Durré is a certified forensic mental health evaluator (CFMHE) and has expertise in the areas of potential defenses in this case, to wit: **Battered Women's Syndrome, Domestic Violence, Personality Disorders, Battering husbands, Infidelity and Alcoholic Blackouts, inter alia.** These are defenses that are necessary in the defense of this case.

Ms. Boone seeks the appointment of Dr. Linnda Durré as a forensic mental health expert in this case for the reasons cited above at an hourly rate and number of hours, or a flat rate all based on hours of work and related expenses and costs to be determined at a hearing in this Court. As an initial matter, Dr. Durré requires a reasonable upfront retainer in the matter. This retainer may be prorated as this Court deems appropriate, based on hours to be worked and expenses and costs. Without the expert and expertise described herein, Ms. Boone would be denied a complete defense

in her case

The curriculum vitae of the proposed desired expert is attached hereto as Exhibit A.

Miscellaneous Costs

Counsel will seek approval for certain costs such as transcripts before ordering them, as

required by JAC policy. Counsel will seek specific approval regarding costs/expenses from the

Court before conducting any out-of-state travel of the expert, which is not anticipated.

As always, this Court retains its power to approve or deny, on an interim basis and/or at

the end of the case, or prior to the conclusion of the case, all specific fees and costs ultimately

invoiced that are not covered by this Motion.

WHEREFORE, the Defendant requests that this Motion be granted and that the Court order

the following:

1. Appointment of mental health forensic expert Linnda Durré, Ph.D., at a rate to be

determined by this Court, to include costs and various expense at a hearing on the matter; and at

such time to determine a cap on the expert fees and costs, in defense of the case. Counsel also

moves this Court to order an initial fee, to be determined at the hearing, and to be paid once the

expert is retained, exclusive of costs.

Respectfully submitted,

By: /s/ Winston E. Hobson

Winston Hobson

Fla. Bar No. 0512222

311 North Rosalind Avenue

Suite 101

Orlando, Florida 32801

(407)-312-9115

Winston932@aol.com

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been furnished this 2nd day of January 2024, by email to he Justice Administration Commission at pleadings@justiceadmin.org.

Respectfully Submitted,

By: /s/ Winston E. Hobson Winston Hobson Fla. Bar No. 0512222 435 North Orange Avenue Suite 101 Orlando, Florida 32801 (407) 312-9115