Jury Lauds Murtha

October 20, 2006
By MATT BURGARD And TINA A. BROWN, Courant Staff Writers

By the time jurors deciding the fate of former Hartford police officer Robert Murtha finished deliberating Thursday, they didn't want to convict him. They wanted to hug him.
The jury acquitted Murtha on all charges in the 2003 shooting of a fleeing fugitive that, in the end, pitted the credibility of Murtha against the man he shot - a car thief who admitted he had been drunk and high on marijuana the night of the incident.

After announcing their verdict, some of the six jurors said it was no contest.
"He's obviously such a dedicated and smart and committed police officer," juror Susi Webb said. "I think it's a shame, a real loss to Hartford, that he has been forced out of the police department like this."
Murtha's family members and friends held hands when the jury foreman, Mark Smith, stood to announce the verdict at Superior Court in Hartford.
After the first "not guilty" was announced, a woman in the audience broke into tears of joy. Then everyone sitting behind Murtha, including police officers, shared bear hugs, pats on the back and tears of joy when they learned that Murtha was acquitted on charges of first-degree assault, fabricating evidence and falsely reporting an incident.
After the verdict, Murtha deferred to his two defense attorneys, who answered reporters' questions. Smiling slightly, he seemed shocked by the outcome.
"This case speaks volumes about the importance of the jury system," said attorney Michael Georgetti. "I don't think any jury is going to question a police officer with a stellar record."
"We're delighted with the verdict. I think it is the correct one," added attorney Hugh Keefe.
Keefe said that Murtha, who was fired from the Hartford police force after his arrest, will ask for his job back.
"He wants to be a cop. He had an opportunity to practice law but he wants to be a cop," Keefe said.
Murtha, 36, had a lot at stake in the trial accusing him of recklessly firing at Elvin Gonzalez, who, while driving a stolen car, led Murtha and other officers on a high-speed pursuit on snowy city streets before crashing into a snowbank in January 2003. As the car dislodged from the snowbank, Murtha rushed toward Gonzalez and fired three shots at him, two of which struck the suspect in the arm.
Gonzalez survived the shooting, but Murtha got into trouble with his superiors after telling investigators that he fired because Gonzalez had struck him with the vehicle.
A videotape of the incident taken from the cruiser of another responding officer showed that the car never struck Murtha, and it showed the officer firing into the driver's side

window as Gonzalez was driving past him - apparently contradicting Murtha's claim that the car was driving at him.
But while Hartford State's Attorney James Thomas, the prosecutor in the case, tried to convince the jury that Murtha needlessly fired at the suspect and then lied to cover himself, jurors said the video
didn't tell the whole story.
"The video was two-dimensional," said Smith, the jury foreman. "He was dealing with a dangerous criminal and had only a split second to make his decision. I'll tell you this: I don't think I could do the job that officers like Murtha do every day."
Murtha, who earned a law degree after being fired from the department, could have been forced to go to prison, to give up the chance to practice law, and to forget about ever working in law enforcement if he had been convicted.
But the jury needed only a little more than four hours to decide that Murtha didn't deserve that fate.
Smith said the deliberations revealed a common belief among jurors that Murtha probably should not have been arrested in the first place.
"It makes you wonder what the motive was on the part of his supervisors in the department to pursue this investigation," said Webb. "Here was an obviously brilliant and gifted young officer. Maybe they felt threatened by him."
Prosecutor Thomas, who was absent from the courtroom when the verdict was announced, was not available to comment afterward. In his closing argument to the jury on Tuesday, Thomas urged jurors to put aside any sympathies they might feel for Murtha and focus on the fact that Murtha's account of the shooting changed after the video surfaced. He said that, if it hadn't been for the video, Gonzalez might well have been charged with attempting to kill Murtha, and no one would have thought twice about it.
Whatever the jurors thought about Gonzalez, he told them, they should not give police officers such as Murtha the power to "execute" people on the street.
But some of the jurors said they expected Thomas to mount a more vigorous prosecution, saying they were surprised when he held one of his closing arguments to less than a minute.

Webb and other jurors said they especially empathized with Murtha while listening to the testimony of Gonzalez, who in an unusual move was called to the witness stand by the defense and not the prosecution.
The reason Gonzalez appeared to be a better witness for the defense became evident when, under questioning from Keefe, he admitted to being under the influence of beer and marijuana the night he led police on the chase that led to his shooting. He also admitted to fleeing because he was wanted on an arrest warrant charging him with escape, and because he had been dealing drugs earlier that night.
Gonzalez is now serving a 10-year federal prison sentence after conviction on gun possession charges a year and a half after Murtha shot him.
"I have such respect for the job these officers in Hartford do," said juror Kristen Ramsey.
In his closing arguments to the jury on Tuesday, Keefe said the "6,000-pound elephant" in the courtroom was the issue of race and how it affected this case. He said the fact that Murtha, who is white, shot Gonzalez, who is Hispanic, should not be construed as a sign that city police treat members of minority groups with undue harshness or severity.
Webb said the members of the jury, who were all white, agreed.
"The people who live in Hartford neighborhoods, whether they're white or black or Hispanic, should not have to put up with the kind of behavior that [Gonzalez] displayed that night," she said.
But some Hartford community activists and police department watchdogs said the verdict sends a dangerous message to police that they can shoot people without being held accountable.
"It just shows that the justice system is broken down," said activist Carmen Rodriguez. "This verdict essentially gives police officers license to shoot someone and then lie about it."

Former Hartford Officer Found Not Guilty

Murtha Was Accused Of Shooting Suspect
October 19, 2006

HARTFORD, Conn. -- A former Hartford police officer was found not guilty Thursday on charges that he shot a civilian.

Robert Murtha was accused of shooting a suspected car thief during a chase three years ago.

Murtha said he shot Elvin Gonzales as he was driving at him, but video from a camera on the cruiser's dash board showed Gonzales driving away.

Gonzales survived the incident and was imprisoned for stealing the car. Murtha was charged with assault and tampering with evidence.

Murtha Acquitted On All Charges

October 19, 2006
By MATT BURGARD and TINA A. BROWN, Courant Staff Writers
HARTFORD -- Former Hartford police Officer Robert Murtha, who three years ago was arrested on charges of needlessly shooting a fleeing car thief in the arm, was acquitted on all charges Thursday by a jury at Superior Court in Hartford.
Murtha, 36, could have faced jail time, as well as the loss of his law license and his ability to ever again work in law enforcement, if he had been convicted on charges of first-degree assault and fabricating evidence.

But the six-member jury, after deliberating for a total of just over four hours, concluded that Murtha was justified in shooting Elvin Gonzalez, a suspected car thief who led Murtha and other officers on a chase in January of 2003.

After Gonzalez crashed the stolen car into a snowbank, Murtha got out of his cruiser and charged toward the vehicle. When Gonzalez managed to get the car to drive back onto the roadway, Murtha opened fire, striking Gonzalez twice as the car sped away. Gonzalez, who was caught when he crashed the car again a block further down the road, survived the shooting.

Murtha told investigators he fired because the car was driving directly toward him and even struck him in the knee as Gonzalez drove away. But a videotape of the incident, captured from a camera mounted in the cruiser of another responding officer, showed that Gonzalez's car never struck Murtha.

It also showed Murtha firing into the car's driver's side window as it drove past him, apparently contradicting his claim that it was heading toward him.

But Murtha's attorney, Hugh Keefe, argued during the trial that the video did not show the threat as Murtha perceived it. He also called in experts in police shootings who said the stress of the incident probably convinced Murtha that the knee injury he suffered was caused by being struck by the fleeing vehicle, when actually it was caused as he rushed out of his cruiser to confront Gonzalez.

After the verdict was announced, a jubilant Murtha hugged the crowd of family members and friends, including other police officers, who had attended the trial as a show of support.

Hartford officer acquitted in shooting
(Hartford-AP, Oct. 19, 2006 6:27 PM) _ A Hartford police officer was acquitted of assault and other charges today in connection with what officials said was an unnecessary shooting of a fugitive in January 2003.

Robert Murtha, a four-and-a-half-year veteran of the force, also was found innocent in Hartford Superior Court on charges of fabricating physical evidence.

Keefe said he conceded that Murtha falsely reported that a car hit him. His client claimed he was confused because his memory was distorted as a result of the shooting.

Murtha and other officers had responded to a report of a suspicious and possibly armed group of seven men. When police arrived, a confrontation ensued and Murtha shot 21-year-old Elvin Gonzalez of Hartford twice in his left arm, officials said.

Murtha was fired from the police force, though Keefe said Thursday his client should get his job back automatically following his acquittal.

Hartford police said this evening an official comment would not be immediately available.

Prosecutor Conflicted In Cop Case

October 18, 2006

I was starting to wonder if Hartford State's Attorney James Thomas had waved the white flag in the trial of former Hartford police Officer Robert Murtha.

Now in his 29th year as a prosecutor, Thomas - a bulldog when locked-in on a case - appears conflicted about a trial in which a police officer with a sterling reputation is accused of first-degree assault, filing a false report and falsifying physical evidence after a 2003 shooting. The suspect was driving a stolen car and fleeing police on a dark and snowy night along Windsor Avenue.

Thomas declined to call the victim, Elvin Gonzalez, as a state witness and declined to cross-examine him after defense attorney Hugh Keefe sauteed Gonzalez in front of the jury. Gonzalez's lasting impression was that of a self-styled "Stick-up Kid," a drug-dealing, pot-smoking, Heineken-swigging car thief who engaged police in a car chase and is now serving 10 years in federal prison on an unrelated gun charge.

When Murtha took the stand, Thomas did cross-examine him, but only for about 30 minutes. While he didn't attempt to counter the "prince of a guy" testimony from some who know Murtha, Thomas did press Murtha about how a such a good cop could have such a lousy memory of the details of the shooting.

A police video of the Jan. 26 scene showed that the car driven by Gonzalez did not attempt to strike or run over Murtha, and that it did not knock him to the ground, as Murtha purported. "You were described as a good officer, yet on this night you got all of that wrong?" Thomas asked suspiciously, before ending his cross.

On Tuesday, in closing arguments, Thomas made his most salient points. He conceded that Murtha had an unblemished record and that Gonzalez had plenty of blemishes. But what if, Thomas said, there was no videotape of the incident. Gonzalez, as incorrigible as he was, would have been wrongfully brought up on attempted murder charges - against a cop, of all people. And few would have questioned the veracity of the charge, even though it was totally false. Shouldn't there be something, Thomas asked jurors, that protects the integrity of police reports and holds officers accountable for their version of alleged crimes - particularly when they chose to use lethal force?

Thomas suggested that after Murtha saw the video, he padded his report to better reconcile with the tape. A cop with a guilty conscience, he said, was trying to strengthen his argument that he needed to shoot. "Even a police officer is subjected to the law," Thomas said, adding that the "system is doomed" if police officers can make false reports about citizens with impunity.

Thomas asked the jurors if it seemed more plausible that Gonzalez was simply trying to evade Murtha, not kill him. Jury deliberations began Tuesday. It's doubtful these six jurors will reach unanimity about the charges against Murtha, 36. His character and track record as a police officer should absolutely be factored in when deciding if he intentionally tried to mislead investigators or simply was so traumatized that he screwed up material facts.

Murtha, who had received citations from police brass for outstanding work, told jurors that the only other time he fired his weapon was when he received a dispatcher's call about a rabid skunk that had to be put down.
Jim Thomas obviously has little doubt that Murtha was a good cop and is a quality guy. He does, however, have a real problem with Murtha's actions on Jan. 26, 2003.

Maybe that's why the no-nonsense prosecutor is coming off like his heart's not quite in this one.

Murtha Case Goes To Jury

Closing Statements In Police Shooting
October 18, 2006
By MATT BURGARD, Courant Staff Writer

Robert Murtha had earned distinction as a college student and a Hartford police officer and was on his way to acquiring his law degree when, in the heat of a confrontation, he opened fire on a suspected car thief and was later arrested on charges of assault and fabricating evidence.

The question now before a Superior Court jury in Hartford is whether Murtha, 36, should lose his law license, his career in law enforcement and most likely his freedom for shooting Elvin Gonzalez twice in the arm as Gonzalez fled in a stolen car.

Before the six-member jury began deliberating Tuesday, lawyers presented closing arguments, with the prosecution urging the jurors to put aside any sympathy they may feel for Murtha and the defense, saying no sympathy was needed to acquit him.

After more than a month of testimony, the prosecutor, Hartford State's Attorney James Thomas, told jurors they needed only to look at a videotape of the incident shot from a police patrol car to realize that Murtha fired recklessly and needlessly when he rushed to confront Gonzalez on a snow-swept street in January 2003.

Murtha was one of several officers who had been pursuing Gonzalez, after Gonzalez had sped off in a stolen car on Windsor Street late on a Super Bowl Sunday evening after drinking several beers and smoking marijuana. After Gonzalez crashed the car into a snowbank, Murtha charged out of his patrol car and fired as Gonzalez lurched the car back onto the roadway and tried to drive off, the videotape shows.

Murtha initially told investigators he fired because the car had struck him in the knee and spun him around. But the video shows that the car never made contact with Murtha, and he changed his story after viewing it.

Murtha has been fired from the force.

Murtha's attorney, Hugh Keefe, said the officer should not be punished for making the reasonable split-second decision that he was in danger and needed to defend himself.

Keefe repeatedly described Gonzalez as a "lunatic" whose actions put not only Murtha and other officers in danger, but the public as well.

"There's a lot of Monday morning second-guessers here saying, `Oh, he should have done it this way. He should have done it that way,'" Keefe said to the jury. "We're not here asking for your sympathy. We're asking you to correct a wrong. Such an egregious thing is happening here to such a young, promising wonderful police officer."

Yet Thomas said jurors should not be moved by Keefe's emotional appeals. He said the tape clearly shows Murtha moving toward Gonzalez's vehicle even as it dislodges from the snowbank.

"He's not trying to get away from the threat, he's advancing toward it," Thomas said to the jurors. "Whatever we think of Elvin Gonzalez, we don't execute drug dealers and criminals in the street. ... Officer Murtha tried to subvert the system."
Supervisor And Officer Testify

Both Were At Scene Of Shooting That Led To Tampering Charge

September 29, 2006

By TINA A. BROWN, Courant Staff Writer

A Hartford police supervisor told a jury Thursday that when he arrived at the scene of a 2003 police shooting, Officer Robert Murtha was kneeling near his cruiser and told him that he had fired his gun at a fleeing suspect who had tried to kill him with a moving car.

Dustin Rendock, who is now a lieutenant, said he inquired about Murtha's well-being.

Rendock said he took Murtha's gun, and exchanged it with his own. He called an ambulance for Murtha, who he believed had been injured, and they left the crime scene on Windsor Street in the city's North End.

"He was sure the vehicle had struck him," Rendock testified during Murtha's trial, which resumes today at 10 a.m. in Superior Court in Hartford. The former police officer is accused of shooting a suspect and falsifying his police report. He is charged with first-degree assault and tampering with evidence.

The incident described by Rendock was the first time jurors heard Murtha's account from a supervisor about why he shot Elvin Gonzalez twice in the arm.

Rendock said the conversation took place Jan. 26, 2003, about 11:40 p.m., about seven hours before supervisors received a videotape of the shooting and chase from police Officer Leonard Grissette, another officer involved in the chase with Gonzalez.

According to the tape shown the jury on Thursday, Murtha fired his gun at the moving car from behind after it had sped away.

Grissette testified that he and two other officers that night were called to New Donald Street to investigate seven men with guns. When they tried to stop the men, Grissette said, Gonzalez got into a car and sped away. Grissette described a nine-minute police chase during which Gonzalez lost control of the vehicle several times before it finally crashed into a fence. Grissette said that during the chase, he was often behind Gonzalez's car and he did not see Murtha fire his weapon at the car. "I don't recall seeing that," said Grissette, adding he was concentrating on the fleeing car.

Grissette said he saw Gonzalez's car when it got stuck in a snowbank, and he saw Murtha, who was ahead of them, get out of his car. Later, Grissette said, Gonzalez escaped again, and Grissette caught up with Gonzalez's car once it crashed into a fence.

On Thursday, the jury also heard from a state ballistic expert, James Stephenson, who testified that the spent shell casings found at the scene matched Murtha's gun. Emergency room physician Dr. Michael Gutman testified that he treated Gonzalez for four bullet wounds and he was released to police custody.

A Hartford police officer told a Superior Court jury in Hartford Wednesday that when Elvin Gonzalez was taken into custody on a snowy winter night three years ago, he was nursing two bullet wounds in his arm and complaining that he had just been shot by another officer.

Gonzalez would recover from his wounds, but the shooting sparked an investigation that led to the arrest of then-Officer Robert Murtha, who is accused of shooting Gonzalez and then lying to investigators by telling them that he fired because Gonzalez was driving his car at him.

Murtha, 36, sat silently in the courtroom as jurors began hearing evidence in his trial on charges of first-degree assault and fabricating evidence.
While Murtha's lawyers hope to convince the jury that he had reason to fear for his safety when he fired at Gonzalez that night, Hartford State's Attorney James Thomas claims the shooting was reckless and unnecessary.

Officer Seth Condon testified that the wounded Gonzalez was angry as he was being handcuffed and prepared for transport to the hospital by ambulance. "You crooked ... Hartford cops shot me because I have warrants," Condon quoted Gonzalez as saying. "I'll fight you all with my bare hands. I don't need guns!"

Police reports say Gonzalez, then 21, was one of several young men suspected of carrying guns and dealing drugs when Murtha and other officers went to check on their activities near Windsor and Canton streets on Jan. 26, 2003. As Gonzalez tried to drive away to avoid the police, Murtha fired three shots through the car's driver's side window, striking Gonzalez twice.

Murtha initially told investigators he fired because Gonzalez was driving toward him, claiming the vehicle struck him in the knee as it sped off. But a videotape of the shooting, captured from the cruiser of another officer, showed that the car was actually passing Murtha when he fired, and did not hit him, according to police reports.

Thomas began his case Wednesday with testimony from Condon and several other officers who were called to the scene that night. One of the officers, Michael Cacioli, testified that, when he responded to the complaint about the young men, he found Gonzalez and another young man huddled outside a parked maroon Pontiac.
When the men realized that an officer was approaching, he said, Gonzalez got into the driver's seat of the Pontiac while the other young man tried to run away.

Cacioli said he chased the young man who was running away, while Gonzalez started the Pontiac and drove over a curb in an attempt to flee down nearby Windsor Street. Soon after, he said, Murtha came by and told Cacioli he would go after the car.

Several seconds later, Cacioli said, he heard three gunshots. Running to Windsor Street, he said, he found Murtha lying on the pavement with his gun in his hand. Gonzalez continued driving down Windsor Street before he slammed into a snowbank as more cruisers gave chase.

Condon, who was the first to confront Gonzalez after the incident, said Gonzalez began swearing at him, complaining that he had been shot by another officer. After being treated at a nearby hospital, Gonzalez was taken to police headquarters and booked on outstanding warrant charges, including one charging him with first-degree escape.

Two years ago, Gonzalez was sentenced to 10 years in federal prison after he was convicted on gun possession charges stemming from a separate incident. He is now suing the city and the police department for damages suffered in the shooting. Thomas has not said whether he plans to have Gonzalez testify, but one of Murtha's attorneys, Michael Georgetti, said Gonzalez has been subpoenaed to testify by the defense.

Former Hartford police Officer Robert Murtha claims he had good reason to fear for his safety when he fired his gun at a suspected car thief and drug dealer three years ago. But prosecutors claim Murtha fired his gun recklessly and needlessly, then lied about the circumstances.

Today, a jury will begin hearing evidence in the trial of Murtha, 36, who is facing charges of first-degree assault and tampering with evidence in the 2003 shooting.

Murtha, who has a law degree and now is a practicing attorney, was fired from the Hartford force for his role in the shooting, which took place on a cold January night on Windsor Street as officers were pursuing a fugitive suspected of driving a stolen car.

When Murtha spotted the car pulling out of a snow bank, he pulled out his weapon and fired at the driver's side window, striking the driver, Elvin Gonzalez, twice in the arm, according to police records. Gonzalez recovered from his wounds.

Murtha originally told investigators he fired in self-defense because Gonzalez was driving toward him. But videotape of the shooting, taken from the cruiser of another officer, showed Murtha firing three times as Gonzalez was driving past the officer in an effort to escape, records say.

Hartford State's Attorney James Thomas, who is prosecuting the case against Murtha, will attempt to convince jurors that Murtha changed the story he told investigators after learning of the videotape. Murtha originally claimed the car had struck him, but the video showed that it did not, according to police records.

Murtha's lawyers, Hugh Keefe and Michael Georgetti, hope to convince jurors that the shooting was justified under state law because Murtha had reason to believe that his life was in danger and that Gonzalez posed a threat to the public if he was allowed to drive away.

His lawyers will also attempt to show that Murtha unintentionally changed details of the shooting in his statements to investigators because of the initial stress of the incident.

Gonzalez, who is serving a 10-year prison sentence after pleading guilty in 2004 to federal gun possession charges stemming from a different incident, is suing the city and the police department over the damages he suffered in the shooting.

Murtha faces up to 20 years in prison, and the loss of his law license, if the jury convicts him. The trial is expected to last through next week.

A second Hartford police officer is facing criminal charges in connection with an on-duty shooting. Earlier this year, Officer Robert Lawlor was charged with manslaughter after a grand jury concluded he was not justified in shooting and killing a teenager who Lawlor believed was carrying a gun.
The victim, 18-year-old Jashon Bryant, was not armed when Lawlor confronted him in the parking lot of a convenience store. Lawlor's case is still months away from going to trial.

A Twist In Testimony

Former Cop's Defense Calls Victim To Stand
October 5, 2006
By MATT BURGARD, Courant Staff Writer

In shooting cases, it's usually the prosecutors who call shooting victims to the witness stand to talk about the wounds they suffered at the hands of an alleged gunman.

But in an unusual twist, the defense lawyers for former Hartford police Officer Robert Murtha were the ones who on Wednesday summoned the man Murtha is accused of shooting during a police chase three years ago.

The reasons that Elvin Gonzalez - who was shot twice in a confrontation with Murtha in January 2003 - may have made a better witness for the defense than the prosecution became evident as he was questioned by defense lawyer Hugh Keefe on Wednesday.

After being sworn in on the witness stand, Gonzalez quickly admitted fleeing from Murtha that night because he was a fugitive wanted on an outstanding escape warrant and because he had drunk more than 12 beers and smoked marijuana earlier that night.

Gonzalez, 25, also admitted he had stolen the car in which he fled from Murtha and other officers who were responding to a complaint about several men dealing drugs and holding guns near the SAND housing project on Canton Street.

Even as pursuing cruisers bore down on him with their lights flashing and sirens blaring, Gonzalez said, he kept his radio at top volume, enjoying the music despite road conditions that were treacherous with snow and ice.

"What was it, your favorite [radio] station or something?" Keefe asked Gonzalez in one of several exchanges that prompted bursts of laughter from many in the courtroom at Superior Court in Hartford, including some of the jurors.

Murtha, 36, is facing charges of first-degree assault and fabricating evidence in the incident. Murtha reported that he fired because Gonzalez had driven the car directly at him and the vehicle struck him in the knee.

But a videotape taken from another police cruiser showed Murtha firing several times at the driver's side window as Gonzalez drove past him, attempting to escape.

Gonzalez recovered after being struck twice by Murtha's gunfire, but the prosecutor, Hartford State's Attorney James Thomas, decided not to call him as a witness when he began presenting evidence in the case last week.

Thomas would not comment on his decision Wednesday, but attorney Michael Georgetti, who is also part of Murtha's defense team, said he could understand why Gonzalez might not be a sympathetic figure to the jury.

"We wanted to show the jury what kind of individual Officer Murtha was dealing with on the night of Jan. 26, 2003," he said. "Apparently the prosecutor wasn't interested in doing so."

Gonzalez, who has since sued the city for the injuries he suffered in the shooting, had another strike against him as a witness. Now in the midst of serving a 10-year prison sentence on a separate
federal gun possession conviction, he appeared in court Wednesday wearing a prison-issued sweat shirt.

As Keefe delved into his criminal background, Gonzalez admitted to pointing a gun at his girlfriend in August 2004, which led to the federal sentence he is now serving. Gonzalez also admitted to being convicted in 1997 for selling drugs and then fleeing from a halfway house seven months into a 30-month sentence.

Over the following four years, Gonzalez said, he managed to avoid police while making money selling drugs, including heroin and hallucinogens.

When Keefe asked him who he was hanging out with the night of the shooting, Gonzalez said they were all friends of his he had known for years but did not know any of their last names. Instead, he said, he knew them only by their nicknames, including one nicknamed "Bone" and another nicknamed "Weenie."

"OK, so we got Bone and Weenie," Keefe said, provoking more laughter from the courtroom.

Keefe asked Gonzalez if he remembered driving past civilian motorists as he tried to avoid police that night.

"You weren't thinking about the innocent people who were placed in danger. You were just thinking about staying out of jail, right?" Keefe said.

"Yes, sir," Gonzalez replied.

Keefe is expected to continue questioning Gonzalez today before Thomas begins cross-examining him.

The case is being followed closely by several Hartford community activists who believe Murtha should be punished for allegedly changing his story when the videotape of the shooting surfaced. One of the activists, Carmen Rodriguez, said Gonzalez's background, and his activities the night of the shooting, should not serve as an excuse for jurors to cquit Murtha.

"This officer lied, that's the bottom line," Rodriguez said.

Jury Gets Another View Of Shooting

Murtha Testifies, Shows Animated Re-Enactment
October 17, 2006
By MATT BURGARD, Courant Staff Writer

It was a bitterly cold and dark Super Bowl Sunday evening when Hartford police Officer Robert Murtha charged out of his cruiser to confront a suspected car thief who had just driven into a snowbank.

From the witness stand at Superior Court in Hartford on Monday, Murtha tried to show jurors that the decisions he made that night more than 3½ years ago - and the contradictory explanations he later gave investigators - could be understood only if they could see the incident as it unfolded before his eyes.

With that in mind, and over the objections of the prosecution, jurors were allowed to see a computerized animation - produced by the defense team - showing Murtha as the car's headlights shone in his eyes.

As the computerized version of Murtha opened fire on the driver, the real Murtha, 36, testified that he had expected the driver of the car, Elvin Gonzalez, to open the door and try to run away after a brief car chase in January 2003.

Instead, Murtha said, he was surprised when the car, its wheels loudly whining and churning, suddenly lurched out of the snowbank and back onto the road. The glare from the lights on his police cruiser, as well as the tinted windows on Gonzalez's car, prevented Murtha from seeing if Gonzalez was armed, he said.

At that moment, he said, he saw the car's headlights moving directly toward him, prompting him to fire his gun three times at the driver. Gonzalez, who eventually recovered after being struck twice in the arm, testified earlier in the trial that he was trying to elude police because he was wanted on an outstanding arrest warrant, and had been drinking and smoking marijuana that night.

"I was in fear for my life," said Murtha, whose fate is expected to be handed over to jurors after they hear closing arguments from lawyers on both sides today. Murtha, 36, was fired from the force after the Jan. 26, 2003, shooting, but he has since earned his law degree and is now a practicing lawyer. He is facing charges of first-degree assault and fabricating evidence.

The animated graphic presented Monday was produced as a response to a videotape of the actual shooting, taken from a camera mounted in another responding police cruiser. That video shows Gonzalez trying to drive past Murtha as the officer opens fire into the driver's side window, which prosecutors claim as proof that Murtha was not in danger and did not need to fire.

Wearing a neatly pressed blue blazer and a gold patterned tie, Murtha insisted he was justified in shooting at the car despite the video, which he said does not show the threat the car represented to him.

Murtha also struggled to explain to jurors why he initially told police dispatchers that he was unharmed in the incident, then told police investigators that he fired because the car had struck him in the knee and spun him around.

Although the video clearly shows that the car did not strike him, Murtha said the stress of the confrontation falsely convinced him that the car had caused the abrasions to his knee, which apparently were caused when he fell to the pavement after firing at the car.

It wasn't until the next day, when Murtha saw the video, that he realized he was wrong about being struck by the car, he testified.

"I absolutely thought the car hit me and to this day, if I didn't see the video, I'd still believe it," he said. "I know the car did not hit me, but in my mind, at that moment, I thought it did."

Murtha made many of his comments as jurors were shown the animated graphic, which was spliced into a copy of the video taken from the police cruiser.

Despite the objections of the prosecutor, Hartford State's Attorney James Thomas, the jurors were allowed to see the animation show the perspective shift from the responding cruiser to Murtha as he walked toward the car. As the perspective shifted overhead, the jury saw the computerized image of Murtha raise his gun as the car dislodged from the snowbank and briefly steered back onto the road.

As the graphic was shown, Murtha said that, at that moment, he felt the car was heading toward him.

In the split second in which this took place, he said, he had committed himself to firing at the driver because of the perceived threat. Once the car turned back toward the driving lane, he could not change his decision, which is why the shots were fired into the driver's side window, he said.

Before the graphic was presented to the jury, Thomas objected to Judge Christine Keller that it could not be viewed as an accurate depiction of the shooting and might have too much influence on the jurors. But Keller cited a growing number of cases in which such computerized reproductions have been admitted into evidence.

Later, when cross-examining Murtha, Thomas asked him why he continued to move toward the car even as it emerged from the snowbank. If he was in fear for his life, Thomas said, Murtha would more likely have backpedaled to his cruiser to protect himself.

Murtha again said the video, which shows him moving closer to the car, did not jibe with his recollection.

"I had the sensation I was moving for cover, but I never did," he said.

Character Carries The Day

Stan Simpson
October 21, 2006

If Robert Murtha had the street rep as a trigger-happy, risk-taking cowboy or was known as an abusive cop, he'd likely be thinking about jail time today - not vindication.
A jury found the fired Hartford police officer not guilty Thursday of first-degree assault, fabricating evidence and falsely reporting an incident. Before deliberations, I thought the likely outcome was a hung jury. I was certain there would not be unanimity to convict.
Defense attorney Hugh Keefe's "character counts" defense was crucial to Murtha's acquittal. He was by all accounts an outstanding young cop, who had received citations for valor from his supervisors; and someone whom friends described as respectful, God-fearing and trustworthy.
In January of 2003, Murtha's version of what compelled him to fire three bullets into a fleeing tinted-windowed car driven on Windsor Avenue by a wanted ex-felon didn't match a police cruiser's video of the events. Keefe argued that troubling inaccuracies were not intentional acts to mislead. They were, unfortunately, the lawyer said, the result of a traumatized officer whose memory was distorted through the shock of a harrowing event. Then the colorful Keefe presented a police academy trainer and a medical doctor to reaffirm to jurors that faulty memories under high-stress situations are not uncommon.
Look, I think I've made it obvious that I think Murtha, who was a trainer at my gym, is a helluva guy. This trial actually showed there should be more Murthas in the HPD, not fewer. How can you not respect a guy who goes out and earns a University of Connecticut law degree so he can become a more proficient cop? How can you demonize an individual who is one of the few Hartford cops to actually buy a home in the city and has friends from a cross-section of racial backgrounds?
Race was an underlying part of the case - suspect Elvin Gonzalez is Latino; Murtha is white.
Murtha's case came at a time in the city and beyond when there had been a rash of white cops shooting unarmed minority suspects. But to lump this case into the barrel of the others is unfair. The circumstances were different. The cops who pulled the triggers are different.
Though I'm still not convinced that Murtha didn't pad his police report to reconcile with what he later saw on video, after watching the trial I believe he deserved the benefit of the doubt. His character and reputation could not be ignored. "I think the decision could have been different if they had believed that this was an abusive officer," said West Hartford Police Chief James Strillacci, former president of the Connecticut Police Chiefs Association. "What we have here is essentially an issue of credibility, and there's a lot of sympathy out there for police officers."
Keefe opened the integrity door and basically dared prosecutor James Thomas to close it.
"I think character is important," Keefe told the jurors in closing. "Before you can convict Rob Murtha, you have to decide that he did something intentional. And in order to do that, you have to know about his character."
There were no apparent blots on the 36-year-old Murtha's record. No examples of a short fuse, physical abuse, foul language or disrespectful behavior. But there were plenty of blemishes on Gonzalez, a career drug dealer, an escaped felon and now serving 10 years in a federal penitentiary on an unrelated gun charge.
Murtha has character. Gonzalez is a character.

And that gave this jury the reasonable doubt it needed to acquit.

Advantage: Good Guys

November 17, 2006

Imagine two unsavory young men, seated next to each other in a crummy tavern. A disagreement breaks out and, in the midst of a struggle, one of the guys hits the other guy over the head with a barstool, killing him.

You're the prosecutor. What do you charge him with? Murder? Manslaughter? Do you try to make the thing go away with a plea bargain? To be sure, many of the jurors aren't going to be terribly sympathetic with the "victim." Two nobody-type guys hammering away at each other in a bar don't necessarily generate the kind of sympathy that leads to a murder conviction - no matter what the facts of the case.

That kind of scenario came to mind when a jury in Hartford last month acquitted a city cop charged with shooting a fleeing car thief - and then apparently fibbing a bit about the justification for the shooting.

The prosecution loaded up on charges against Hartford cop Robert Murtha, but this case wasn't going anywhere.

The guy he shot was not someone you'd want to bring home to mom. Murtha was acquitted in about four hours. No surprise there.

Cases such as this one represent perhaps the best and the worst of the jury system. The jurors were looking at the kind of cop that they're happy to see wandering the mean streets of Hartford. If he was perhaps a mini-second too quick on the trigger against a creepy criminal trying to escape, they were not inclined to convict him of a garbage can-full of charges.

The prosecutor wasn't stupid. He warned the jurors not to let the character of the bad guy cloud their judgment against the trigger-happy cop. But they did. You know they did.

The Murtha verdict was possibly a watered-down version of "jury nullification," when jurors are well aware that the law requires them to do one thing, but they choose to go the other way. Was Murtha guilty of "first-degree assault?" That might be a stretch. Was he guilty of filing a false report; of fabricating evidence? One suspects that if the unsavory criminal had been more angelic, Murtha would have been nailed on at least one of those charges.

The notion that the jury is influenced by the character of the victim may not appear in too many civics textbooks. But, of course, we accept that as part of the game. That is why we let family members of murder victims go on and on at sentencing hearings. Should the punishment be shaped in part by the quality of the rhetoric? Is that "equal protection under the law" for the defendant? We don't much care.

Sometimes, even the convicted criminal is more appealing than the victim. Folks in southwest Florida are mumbling about a recent case in Fort Myers, in which a 19-year-old sitting next to his wife on a couch put a gun to her head and pulled the trigger.

He was convicted of manslaughter and sentenced to only five years in prison, five years on probation - with two years of prison credit for the time he had already spent in jail.

You see, he was a good kid, he was a hard-working kid; he was, well, something other than a nutty freak who decided to blow his wife's brains out. He, not the wife, got the sympathy.

This kind of subjective meting-out of justice goes on more often that we like to admit. Scholars still point to one of the nation's earliest "husband rape" cases, involving the young, dumb, sort-of-weird John and Greta Rideout, as an example of jurors just slapping their heads and wanting the case to be over.

The husband was acquitted of the rape charge and, of course, the odd couple actually "reunited" for a while after the trial. As one Columbia University journalism professor put it, the couple came across as "losers," which didn't help the prosecution's case.

We don't like to dwell on the idiosyncratic side of the law. "Beyond a reasonable doubt" on the criminal side; a "preponderance of the evidence" on the civil side - these should be enough.

Murtha the cop? He probably benefited a bit from his choice of target. Perfect justice? Maybe not. But most of the people in the courtroom were smiling at the end.

Laurence D. Cohen is a public policy consultant who served as special assistant to former Gov. John G. Rowland. His column appears every Friday. He can be reached at cohencolumn@aol.com.

PAGE
17

