Electronically Filed 8/23/2023 4:08 PM Second Judicial District, Latah County Julie Fry, Clerk of the Court By: Tamzen Reeves, Deputy Clerk

Anne C. Taylor, Public Defender Kootenai County Public Defender PO Box 9000 Coeur d'Alene, Idaho 83816 Phone: (208) 446-1700; Fax: (208) 446-1701 Bar Number: 5836 iCourt Email: <u>pdfax@kcgov.us</u>

Elisa G. Massoth, PLLC Attorney at Law P.O. Box 1003 Payette, ID 83661 208-642-3797

Assigned Attorney: Anne C. Taylor, Public Defender, Bar Number: 5836 Jay Weston Logsdon, Chief Deputy Litigation, Bar Number: 8759 Elisa G. Massoth, Bar Number: 5647

IN THE DISTRICT COURT OF THE SECOND JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF LATAH

STATE OF IDAHO

Plaintiff,

V.

BRYAN C. KOHBERGER,

Defendant.

CASE NUMBER CR29-22-2805

MOTION TO DISMISS INDICTMENT ON GROUNDS OF BIASED GRAND JURY, INADMISSIBLE EVIDENCE, LACK OF SUFFICIENT EVIDENCE, AND PROSECUTORIAL MISCONDUCT IN WITHHOLDING EXCULPATORY EVIDENCE

Comes Now, Bryan C. Kohberger, through his attorneys of record and files a Motion to

Dismiss Indictment on Grounds of a Biased Grand Jury, Inadmissible Evidence, Lack of Sufficient

Evidence, and Prosecutorial Misconduct by Withholding Exculpatory Evidence.

This motion is based on the State's various violations during the Grand Jury pursuant to Idaho Code § 19-1001 et seq., Idaho Criminal Rule 6.7 and 48, Idaho Rules of Evidence, 401, 402,

403, 404, 404B, 601, 602, 608, 701, 702, 703,708, 801(c),802, 803(2), 804(a)(3),901,902, and prosecutor misconduct pursuant to Idaho Criminal Rule 6.1(b)(1) and Napue v. Illinois, 360 U.S.264 (1959).

Mr. Kohberger raises twenty four (24) issues which are set forth in full in the Memorandum in Support of Motion to Dismiss Indictment and its attachments.

DATED this <u>23</u> day of August, 2023.

ANNE C. TAYLOR, PUBLIC DEFENDER KOOTENAI COUNTY PUBLIC DEFENDER

BY:

Jay Loyden

JAY WESTON LOGSDON CHIEF DEPUTY LITIGATION ASSIGNED ATTORNEY

CERTIFICATE OF DELIVERY

I hereby certify that a true and correct copy of the foregoing was personally served as indicated below on the <u>23</u> day of August, 2023 addressed to:

Latah County Prosecuting Attorney –via Email: <u>paservice@latahcountyid.gov</u> Elisa Massoth – via Email: <u>legalassistant@kmrs.net</u>

np