

The ICWA Expert Witness in New York State

Presenting Quality Evidence
To Protect the Best Interests of
Indian Children
By Margaret A. Burt, Esq.
Copyright 2007

When are ICWA experts used?

ICWA child - Removal from Home

ICWA child - Termination of Parental Rights

ICWA child – placement decisions

Before court to advise agency, tribe

In court as the required expert

Who is a QEW?

Federal Guidelines “D4” BUT

18 New York State Rules and Regulations
431.18(5)

Remember that the NYS definition is
more restrictive than the federal one

Who would be a “qualified expert witness”?

Member of Indian child’s tribe who is recognized by tribal community as knowledgeable in tribal customs as they pertain to family organizations and childrearing practices

OR?

A lay expert witness having substantial experience in the delivery of child and family services to Indians, AND extensive knowledge of prevailing social and cultural standards and child rearing practices within the Indian child's tribe

OR?

A professional person having substantial education and experience in the area the provision of services to Indian children and their families

Who isn't likely to be a QEW?

Without some other connection as described above a QEW is not likely to be: any attorney including the child's attorney, the local district's caseworker, a history professor, a law enforcement officer, the Judge

Is the QEW more than a witness?

Adds a “nonagency” perspective re active efforts and safety

Provides the parties with the tribe’s position on the matter

Good practice says it should be a person who really does provide court with better understanding of the tribes’ family and child rearing traditions

Could there be more than one expert in a case?

Who actually decides who is an expert?

What if the experts disagree?

Does the Judge have to “obey” the expert?

What does the expert actually testify about?

Removal of an Indian child from his or her family must be based on competent testimony from one or more experts qualified to speak specifically to the issue of whether continued custody by the parents or Indian custodians is likely to result in serious physical or emotional damage to the child

Why do you need an “expert” on Indian issues to prove likely damage to a child?

The party who is seeking to have the child removed or parental rights terminated must prove to the court that active efforts, in the context of the prevailing social and cultural conditions and way of life of the Indian tribe, have been made and that available family and tribal services and been used and that the risk is still present

So what kind of things would an expert need to know about?

the tribe's history

how children are
viewed by the tribe

child rearing in the
tribe

use of discipline

cultural expectations

tribe's services

family's history

protective issues in
family

particular incidents

this child's needs

agency responses

tribe and family view of
situation

Experts in general:

Experts “teach” the court

Testify only to what you know and what you have an opinion on - don't be “pushed”

Remain objective and professional - can you have been “involved” in the case?

Dress, demeanor, decorum

Think About:

Your expertise and credentials

What do you want the Judge to know?

Take your time

Speak plainly

Body language and facial expressions

Don't argue or lose your cool

Case is not about you

Also:

Did you talk to the attorney?

Talking in advance to the “other side”

Don't add information

Don't read from notes but bring them

Don't assume the report has been read
but don't assume it hasn't

You are not the “expert of all things”!!

Preparation on your own:

Review all the records

Talk to all the relevant people

Consider how the cultural knowledge that you have is relevant to the issues in the case

WHAT serious physical or emotional damage do others think is likely - do you agree or disagree and why?

Prep with the attorney

You **NEED** to work with the attorney who is calling you to the stand

What does the attorney think he/she needs from you?

EDUCATE the attorney

Review your credentials

Other cases you have been involved in

Be clear about what you can/cannot say

Prep with the attorney

Any literature or props that would be helpful?

Who have you talked to - who have you not talked to?

Do you have notes or a file that you have created? Should you do a written report?

What questions will be key?

In Court:

Will the case actually go to trial?

Will you be able to listen to the other witnesses?

How are experts “qualified”? Stipulation vs Foundational Questions

Use of a CV

“Voir Dire” of expert’s qualifications

“Certification” as an expert

Types of Questions:

Putting a report in evidence

Review of your knowledge base

Explaining theories

Use of hypothetical questions

The factual basis for the conclusions

THE opinion question:

Do you have an opinion within a reasonable degree of certainty as to whether continued custody by the child's parents would likely result in serious physical or emotional damage?

Some details to think about:

Confidentiality

Money (do you admit this?)

Expert banks

Conflicts in opinion

The “larger” role of the expert

Next steps

How frequent is this?

Are there any negatives to doing this?

Is this something that I want to do?