IN THE CIRCUIT COURT OF THE FIFTEENTH JUDICIAL CIRCUIT, IN AND FOR PALM BEACH COUNTY, FLORIDA CRIMINAL DIVISION "X"

CASE NO: 50-2017-CF-008722-AXXX-MB

STATE OF FLORIDA

VS.

SHEILA KEEN-WARREN, Defendant

ADDENDUM TO MOTION FOR RECONSIDERATION AND MOTION FOR ISSUANCE OF WRITTEN OPINION ON ORDER DENYING DEFENDANT'S SECOND AND THIRD MOTIONS TO COMPEL THE STATE TO PRODUCE *BRADY* INFORMATION

The Defendant, Sheila Keen-Warren, through undersigned counsel, hereby files this addendum to her Motion for Reconsideration and Motion for Issuance of Written Opinion on Order Denying Defendant's Second and Third Motions to Compel the State to Produce *Brady* Information. [D.E. No. 863]. This Addendum addresses the following evidence, which mysteriously appeared five years after Ms. Keen-Warren's arrest and nine days before her trial—the "clown sighting file":

In further support of this Motion, the Defendant states as follows:

1. In her Third Motion to Compel the State to Produce *Brady* Information, Ms. Keen-Warren moved this Court to order the State to produce this "clown sighting file." [D.E.

- No. 845]. According to the initial lead detective, Detective Bill Williams, this file contains clown sightings and citizen leads from the day of Marlene Warren's murder, which he placed in a file called the "clown sighting file." *Id.* at 1.
- 2. For the past 40 months, dating back to June 26, 2019, the State maintained that it did not have the file, and the current lead detective, Detective Paige McCann, refused to look for this file. *Id.* at 2.
- 3. For this reason, Ms. Keen-Warren sought relief from this Court to protect her constitutional rights pursuant to *Brady v. Maryland*, 373 U.S. 83 (1963). She asked the Court to order the State to look for evidence that could secure her freedom—nothing more:

As of the date of this Motion, the State has failed to produce the clown sighting file. The State has relied on a lead detective who is unwilling to do anything to locate this evidence. This is especially disconcerting because the file contains other leads to this homicide and would necessarily aid Ms. Keen-Warren's defense. As such, Ms. Keen-Warren moves this Court to enter an Order requiring the State to search for and immediately turn over the clown sighting file.

Id. 2-3.

- 4. On October 11, 2022, at the hearing on Defendant's motions to compel, the State did not dispute that the requested information constituted *Brady* material. Without any evidentiary support, the State told this Court that it did not have the information and materials that the Defendant requested. The State maintained that it did its due diligence. The Defense, on the other hand, provided the Court with transcripts from Detective McCann's depositions where she conceded that she did <u>nothing</u> to locate this file.
- 5. Nevertheless, following the hearing, the Court issued a written order summarily denying Ms. Keen-Warren's motion and did not order the State to look for this exculpatory evidence.

- 6. On October 12, 2022, one day after the hearing, eight days before her trial, 40 months after the initial request, and 60 months after her arrest, the State informed the Defense that it found new evidence: the "clown sighting file." Exhibit 1, Clown Sighting File.
- 7. The State admitted that the clown sighting file was located in, of all places, a box at the State Attorney's Office.
- 8. The State further admitted that this is *the same box* that contained the other crucial discovery the State produced last month, 4.5 years after Ms. Keen-Warren's arrest.
- 9. Specifically, the State found the clown sighting file in the same box where it found the initial lead homicide investigator, Tim Valentine's, case file from 1991. This case file contained a new witness who calls into question the reliability of the State's witnesses from the costume shop.¹
- 10. The State claimed that it did not see the "clown sighting file" when it initially looked through the box. The State said that the "clown sighting file" may have been mislabeled. To be clear, the folder is labeled "clown sightings."
- 11. The 25-page "clown sighting file" contains roughly 40 credible leads. These leads have names, addresses, and phone numbers. Needless to say, this will take the Defense considerable time and resources to investigate.
- 12. Ideally, this Court would not have to order the State to do its job, but, as the Defense has pointed out time and again, this is not ideal. Ms. Keen-Warren deserves a fair trial.

WHEREFORE, the Defendant respectfully files this Addendum and requests that this Honorable Court grant its Motion for Reconsideration.

3

¹ The Defense relayed this to the Court when explaining that the State's repeated discovery violations have made it impossible to effectively prepare for trial.

Respectfully submitted,

/s/ Greg Rosenfeld

GREG ROSENFELD, ESQ.
Florida Bar No.: 92006
LAW OFFICES OF GREG ROSENFELD, P.A.
515 N. Flagler Drive, Suite P-300
West Palm Beach, FL 33401
(561) 409-5804
Greg@RosenfeldLegal.com
Attorney for Defendant

/s/ Jesse Isom

JESSE W. ISOM, ESQ.
Florida Bar No.: 98588
LAW OFFICES OF GREG ROSENFELD, P.A.
515 N. Flagler Drive, Suite P-300
West Palm Beach, FL 33401
(561) 409-5804
Greg@RosenfeldLegal.com
Attorney for Defendant

/s/ Amy Morse

AMY MORSE, ESQ.
Florida Bar No.: 388475
MORSE AND MORSE, L.L.C.
2240 Palm Beach Lakes Boulevard, Suite 300
West Palm Beach, FL 33409
(561) 651-4145
Amy@MorseLegal.com
Attorney for Defendant

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been furnished by e-service to the Office of the State Attorney, Division "MCU," at FELMCU@sa15.org; Reid Scott, Assistant State Attorney, at RScott@sa15.org; Kristen Grimes, Assistant State Attorney, at KGrimes@sa15.org; and Amy Morse, Esq., Attorney for the Defendant, at Amy@morselegal.com, on this 13th day of October, 2022.

/s/ Greg Rosenfeld
Greg Rosenfeld, Esq.
LAW OFFICES OF GREG ROSENFELD, P.A.

John Parlices

9-10193

yaped 3-3-89

Trevor MANSell Afro-orange Wish
W-964-1363
World Jucognize

H-697-0059
W/F

Very Heavy 300 LBSSqueaky Voice-Looked Like Woman
5-10'

HER Appt. Canceled-10 mmAppt. 1pm

JENNIFER PICKRELL - 12/5/72 H-582-2976 (439-0023) W/F Late 2015 Early 30'5 5-8, 200'lbs Big Girl Unknown W/m or W/F by looking

Eckerd S

For Date	5/29/90	Time &	Urgent_ :45p.m-	
3737	While Vo	ı Wara	0.4	-
M	16 101	o were	V UI	
Of				-
Phone	1.89-1	1488	No. of the last of	-
THORE	AREA CODE NUMBER	100	EXTENSION	-
	Telephoned	Plea Will Call Wants To Se		
Message	Blace	& Tick	ap)	- 3
ally	· 3m7	8389		
t	1/2 to 4	5 min	ulos	-
	1 a	30	7 /	
-6	o ear	brons	torest	
Signed		Heli	<u>٠</u>	
N.)

Float Shop of Federal Hury
100 Hillstorough in the
This Mos Shoppeng Center. Ship
have clown holding trallooms
standing out near street Hyrry
to attrack tusiness.
The saw him there Lunday.
The wants to be anonymous

(8/2pm- 05-29-90. (party) Everett appleton -968-0814: Seet appox 4:00pm. corning out of Beluedon soad headed Southon Military hail. Allien wasired at sidd wal Kred nose of a deal & sed wig w/ hat * clown outfit (looked like outfit shown on sitting on front of a used can lot (corner.) fretty good sigt inheight (not short) regular clown makeup.

1510

REC. RULL FROM ANON W/M

STATING HE SAW A PERSON

WITH CLOWN PAINT DRIVING

A WHITE LEBARON EAST

ON BLUE GRANN PAET

OLD DIXIE. NO MG.

ON SAT S/26 BETWEEN

12-1 PM.

1500

HIGHS - 2124 W) 793.9700. WHILE
STENDING AT 14 HOLE TEE OFF
TO THE LEFT ON GAILWOOD

DRI OF OTHER SHE SAW

A WHITE LEBARON, CONYELTBLE
NO THE, CHECKED BY ELSTON

AND STORMES, NEGATIVE RESULTS.

Charles Lincoln - 683-5356

Dixie à 10th Ave: (Westbound)

Old BRN Car - Buick or Olds

9:00 - 9:15 Am SA7. Morning

(Clown)

421-6654

DET. OFEDA 8948/11

1917

FEMALE IN CLOWN SUIT / RED

WIG GETTING I WHITE CHE,

127 T & NE 16 AUE

NORTH MIAMI

CHEL LAMARCA 893-3339

Winn Dixie Frank Rhees
10th & FLA. Mango
Tall-Heavy Set (Believes it was)
female
VAN-Black & Silver- only I pers.
Orangish wig - Nose, gloves, stuffed up.
She went into Eckerds11:15 Am-11:30 Am

CASSANDIA TUCKER 11-18-7/ 825 KAYE, W.P.B., Fl. 832-1385 /683-4046

Around Noon on Saturday

Cay in a clown Suit - Sad face on white face /w black around the mouth led hain - led Nose

Yellow car - Small - Fl. TAg. Sauthbond on I-95 around Cantamp

long slive colour Suit white gloves. Chelqo

Chi From:

130 - JANIS ROTHUS W/M 5/4/48 793.5762/WELL

SAW W/M ON MAY 20, AT PUBLIX,

SWISTER LODICING PERSON CAME

UP TO REGISTER WITH 2 BELLONG

1 "SAID YOUR THE CREATEST".

LOOKS LIKE PICTEURE OF ICEEN.

ABOUT 8". WELLIND PUBLIX

WIM 35-40 S'8" Harr 175-190

DARIL MIN, DLIVE SICIN, NO FACIAL

MIP. HI COMERCY OR NO DIÈC.

WORK CLOTHES. NO VET SCENE.

NO WORDS LAND. LESS THAN

15 ft.

DATE	TIMEP.M
m Shirtey Rive	A STATE OF THE STA
OF	7-9440
PHONE AREA GODE	NUMBER EXTENSION
TELEPHONED	PLEASE CALL
CAME TO SEE YOU	WILL CALL AGAIN
WANTS TO SEE YOU	RUSH
RETURNED YOUR CALL	SPECIAL ATTENTION
11/1/20	. Chrysler
MILITARY TR	
beeded No	oth
Ala Tas	
ulm drive	dk hair
Will dies	

IMPORTA	INT MESSAGE)
FOR William	NSO ,	
DATE 6/1	TIME 7:15	_2.M)
1 Mary la	1 das (works at	wendy
Mary	4 waited	drive drive
OF 966	4-6428	
PHONE AREA CODE	NOWBER	ENSION
TELEPHONEO	PLEASE CALL	10
CAME TO SEE YOU	WILL CALL AGAIN	
WANTS TO BEE YOU	RUSH	
RETURNED YOUR CALL	SPECIAL ATTENTION	
- told	bod to many	Ne s
MESSAGE MILL	day of Home	edy
(1) Sendus	H. Mango Y.	19
Que hel	so last was	Pulled
has the	variation	1
lock of hegway	1	
Verent Ser	usuale to herior	hen
SIGNED LITHO IN U.S.A. A. A. A. A. A.	bed why t	e was
PAPS FORM 3002P	reved incla	wn
suit.		

05-29-90 5:45pm-Ralph Swartsell. (H) #305) 726-4589. Daytini (305) 493-7720. PPG Industries.

SAT. about 11:00 & 11:30 Am.

red van pulled in

front of door. w/A

make dressed in Claun

outfit - asked direction.

for indoor softball

facility in area - they

told him it was behind

their bldg (person did

not know area)

never got out of van

acted wierd.

Bright yellow-red orange diamond pathern w/ Big white ruffle around Big white mask fainted -arand mouth. white diamond around eyes wil Bubble nose.
(red or orange) orange wigo Peter Pand look and pand look and glance at license Prospect in Ft. Cand.

n Philtips n Lyons Road (South a lift. an kind of cut infront. Of him dressed in does 1 nember solo * complete costu COLOS ne (guessing) 05-29-90. 6:00pm. In Phillips n Lyons th) le 1d (Sou kind of cut infront. Of him dressed in a Clour does nember color * complete costu b COlos me (quessing)

2

White CAR - W/m 35 Your Resolving Hair whi White Blue & Silver Bougust (NANCY-GALBAN)

5/26/90 -BUDGET: MIGEL WILLIAMS 7/6/63 B/M 2315: 683-2401 S/26/90

5/19/90 - 5/26/90 4:50

FATA, GINA M

PRICE POINT CONDO NW 12 ST / HIATUS RD PRIBEOKE LAILES.

GET OUT OF CAR, RACE PRINTED,

1102 HIATRES RD RES. 131

2321 LEHTONEN, SAKARI 407-966-0358

JAPANEZE UR /BLD SUPE/

GOT OFF NO. ITS AT BELY,

WHITE UR. 1700

2400 SECULED

DME 888

08 20 DET TENTY LEONNED - 752-9465 ON SIZE AT 1900-13

AT UNICOTISTY Dr. & RIVER SIDE - MARCOR

VAN, BUT UP. THERE WAS CLOWN, HOUSED

IND ON UNICOTISTY. U TORK SOUTH, WENT

TO SIDE SMEET.

BUSH. - ESS &

From mon why accoming the 5.

COLORED SMILL CAR, NORTHBOUND

1230-1 pm BETWEEN BB (PBLAKES

206 SI WALKING

0935 WAYNE SHARIDAN W/M 798-1224

2 SET AGO, SAW SOMEONE PARKAD

I'M MARKET PLICE SHOPPING CANTER,

GETTING IN UR TO LAWE - WHITE

RABALON, SWEETS PARTY PURE 790-6825.

Tugell, MR -393-56/7 1:50 Saw Clour on Teledo-ente Halenetto Par HLB U/Boca, at 10:00 Am was behind Car-154 at Car was Cream en Color-Rusked area's mandressed as clown, had Red nose on Wig and get makeup. Mandedort give address. But usued appreciate. Casi back. O'alles Bradgod. 12:14 Car- was seen in Broward County had "Chuckles the Claw" whatler once" 305-945-9531 -Works nite Shift. Osesnit Remember What Car locked like. Danna Farrell- 585-2375 130 Bloomfreid Dr. W.P.B 3:15 Was on 495 Seen W/Can druerubs Waring Clow Outlet. Bot Off I95 at Yamato Rd. 3:54 MR. Platt - 973 8165 (305) Was Drung 195- So bound do Shouday Street 40 Mani; Mus dressed in full clow Outfit with making and ried nose not sure of make care. Man is Visiting Jamely here didn't

Det. Dix from Holly wood

P.P. Has who might have info. 305 - 981-5394 clown suit yesterday about 1600 in Hollywood at gas station 5/28/90 CITIZEN 610pr JOHANNA SHERMAN - 471-9147 BIK Blue Heron II-95.
BURGER King Drive Thew- Saw main with clown face on no wig mousy Brown Hair - 40's no facing (HANK & ITTE & P. CK-up)

2:30pm Saturday.

Re: Seg 5 Placened Care 2345 hrs. 5-27-90 anony - female. at 436 pm Sunday she exited I-95 west julst on Glades Rd. saw alover in Van Color light blue forey - Clover suit white satin whete face - balvons in van Val also traveling west on Glades Rd No other this -

Det Williams D Anthony Bugliese 180 5712 5.1 ot Holiday Van 441 between 1930-2000 saw clown who green wig, who outfit whed polle-a-dots was wasting saw male with clown make-up, grey hair with a w/f in a light colored medium size ich possibly who north bound on I75 between Naples & 7st Myers sometime after 1800

FOR Det. WILLIAMS DATE 5-29-90 TIME 9:00 A.M. Charles Ash OF	D - 1					
DATE 5-29-90 TIME 9:00 (A.N.) M. Charles Ash OF	P -					
DATE 5-29-90 TIME 9:00 P.N M Charles Ash OF	1:1					
OF						
OF						
845-1577						
PHONE 845-1577 AREA CODE NUMBER EXTENSION						
TELEPHONED PLEASE CALL						
CAME TO SEE YOU WILL CALL AGAIN						
WANTS TO SEE YOU RUSH						
RETURNED YOUR CALL SPECIAL ATTENTION						
MESSAGE SAW Clowd in big						
white Can - at moonalds	-					
on Northlake Blod. 12:30p.m.	_					
Appeared to be man-						
Stemed Like 9 strange guy.						
Veh had finted windows						
SIGNED 323						
TOPS PORM 3002P	_					