

UNIVERSITY of **HOUSTON** | LAW CENTER

The Future of Crime Labs and Forensic Science

A Symposium Co-Sponsored by

*Houston Law Review, the Criminal Justice Institute, and the Justice Ruby Kless
Sondock Jurist-In-Residence Lectureship Series*

Thursday, September 19, 2019

4:30 p.m.

Introduction/Welcome:

Associate Dean Greg Vetter, University of Houston Law Center

Keynote Address:

**Hon. Jed S. Rakoff, U.S. District Judge for the Southern District of New York
Justice Ruby Kless Sondock Jurist-In-Residence Lecture**

Why Judges Admit Bad Forensic Science – And What Can Be Done About It

Bad forensic science evidence is present in more than 40% of cases involving innocent people being wrongly convicted. Yet, despite repeated warnings from the scientific community as to the doubtful quality of much of this evidence, such as hair comparisons, bite-mark comparisons, arson analyses, and the like, the great majority of courts continue to admit such evidence routinely. This lecture discusses the weakness of such evidence, the reasons for its continued admission in the face of such weakness, and what might be done to cure this problem.

Friday, September 20, 2019

8:00 a.m. – 8:30 a.m.	Registration and Breakfast
8:30 a.m. – 8:45 a.m.	Welcome Prof. Sandra Guerra Thompson, University of Houston Law Center
8:45 a.m.– 9:30 a.m.	<i>Roadblocks: Cultural and Structural Impediments to Forensic Science Reform</i> Jessica Gabel Cino, Georgia State University College of Law Commentator: Sarah Chu, Innocence Project
9:30 a.m. – 10:15 a.m.	<i>State Habeas Reform since the NAS Report: Changed Science Writs</i> Valena Beety, Arizona State University, Sandra Day O'Connor College of Law Commentators: Bob Wicoff, Harris County Public Defender's Office Gerald Doyle, Harris County District Attorney's Office
10:15 a.m. – 10:30 a.m.	Break
10:30 a.m. – 11:15 a.m.	<i>How Can a Forensic Result be a "Decision"?</i> Simon A. Cole, UCI School of Social Ecology Commentator: Dr. Amy Castillo, COO of the Houston Forensic Science Center
11:15 a.m. – 12:00 p.m.	<i>Solving Daubert's Dilemma in Forensic Science through Blind Testing</i> Nicole Casarez, University of St. Thomas Sandra Guerra Thompson, University of Houston Law Center Commentator: Prof. Edward Cheng, Vanderbilt Law School
12:00 p.m.	Lunch served
12:30 p.m. – 1:15 p.m.	<i>The Quality and the Quantity of Forensics</i> Brandon L. Garrett, Duke Law School Commentator: Nick Hughes, Harris County Public Defender's Office
1:15 p.m. – 2:15 p.m.	<i>Roundtable Discussion</i> Moderator: Prof. Sandra Guerra Thompson, University of Houston Law Center