
CAUSE NO. «CAUSENO»
THE STATE OF TEXAS
§
IN THE «COURTNO» DISTRICT COURT

VS.
§
OF HARRIS COUNTY, TEXAS

«DEFENDANT»
§
«MONTH» TERM, A. D., «YEAR»
Members of the Jury:

Our law provides that a person commits the offense of arson if he starts a fire, regardless of whether the fire continues after ignition, with intent to destroy or damage any habitation knowing that it has located within it property belonging to another.

"Habitation" means a structure that is adapted for the overnight accommodation of persons and includes:

(A)
each separately secured or occupied portion of the structure; and

(B)
each structure appurtenant to or connected with the structure.

"Owner" means a person who has title to property, possession of the property, whether lawful or not, or a greater right to possession of the property than the defendant.

"Property" means real property, tangible or intangible personal property including anything severed from the land, or a document, including money, that represents or embodies anything of value.

"Possession" means actual care, custody, control, or management.

A person acts intentionally, or with intent, with respect to the nature of his conduct or to a result of his conduct when it is his conscious objective or desire to engage in the conduct or cause the result.

A person acts knowingly, or with knowledge, with respect to the nature of his conduct or to circumstances surrounding his conduct when he is aware of the nature of his conduct or that the circumstances exist. A person acts knowingly, or with knowledge, with respect to a result of his conduct when he is aware that his conduct is reasonably certain to cause the result.

Now, if you find from the evidence beyond a reasonable doubt that on or about the «DATE», in Harris County, Texas, the defendant, «DEFENDANT1», did then and there unlawfully, start a fire by igniting flammable liquid with the intent to destroy or damage a habitation located at 8530 Kellett, knowing that the habitation had located within it property belonging to another, then you will find the defendant guilty of arson, as charged in the indictment.

Unless you so find from the evidence beyond a reasonable doubt, or if you have a reasonable doubt thereof, you will acquit the defendant and say by your verdict "Not Guilty."

You are further instructed that if there is any evidence before you in this case regarding the defendant's committing an alleged offense or offenses other than the offense alleged against him in the indictment in this case, you cannot consider such evidence for any purpose unless you find and believe beyond a reasonable doubt that the defendant committed such other offense or offenses, if any, and even then you may only consider the same in determining the motive, opportunity, intent, preparation, plan, knowledge, identity, or absence of mistake or accident of the defendant, if any, in connection with the offense, if any, alleged against him in the indictment and for no other purpose.

Our law provides that a defendant may testify in his own behalf if he elects to do so. This, however, is a right accorded a defendant, and in the event he elects not to testify, that fact cannot be taken as a circumstance against him.

In this case, the defendant has elected not to testify and you are instructed that you cannot and must not refer to or allude to that fact throughout your deliberations or take it into consideration for any purpose whatsoever as a circumstance against him.

A Grand Jury indictment is the means whereby a defendant is brought to trial in a felony prosecution. It is not evidence of guilt nor can it be considered by you in passing upon the question of guilt of the defendant. The burden of proof in all criminal cases rests upon the State throughout the trial and never shifts to the defendant.

All persons are presumed to be innocent and no person may be convicted of an offense unless each element of the offense is proved beyond a reasonable doubt. The fact that he has been arrested, confined, or indicted for, or otherwise charged with the offense gives rise to no inference of guilt at his trial. The law does not require a defendant to prove his innocence or produce any evidence at all. The presumption of innocence alone is sufficient to acquit the defendant, unless the jurors are satisfied beyond a reasonable doubt of the defendant's guilt after careful and impartial consideration of all the evidence in the case.

The prosecution has the burden of proving the defendant guilty and it must do so by proving each and every element of the offense charged beyond a reasonable doubt and if it fails to do so, you must acquit the defendant.

It is not required that the prosecution prove guilt beyond all possible doubt; it is required that the prosecution's proof excludes all reasonable doubt concerning the defendant's guilt.

In the event you have a reasonable doubt as to the defendant's guilt after considering all the evidence before you, and these instructions, you will acquit him and say by your verdict "Not Guilty."

You are the exclusive judges of the facts proved, of the credibility of the witnesses and the weight to be given their testimony, but the law you shall receive in these written instructions, and you must be governed thereby.

After you retire to the jury room, you should select one of your members as your Foreman. It is his or her duty to preside at your deliberations, vote with you, and when you have unanimously agreed upon a verdict, to certify to your verdict by using the appropriate form attached hereto and signing the same as Foreman.

During your deliberations in this case, you must not consider, discuss, nor relate any matters not in evidence before you. You should not consider nor mention any personal knowledge or information you may have about any fact or person connected with this case which is not shown by the evidence.

No one has any authority to communicate with you except the officer who has you in charge. After you have retired, you may communicate with this Court in writing through this officer. Any communication relative to the cause must be written, prepared and signed by the Foreman and shall be submitted to the court through this officer. Do not attempt to talk to the officer who has you in charge, or the attorneys, or the Court, or anyone else concerning any questions you may have.

Your sole duty at this time is to determine the guilt or innocence of the defendant under the indictment in this cause and restrict your deliberations solely to the issue of guilt or innocence of the defendant.

Following the arguments of counsel, you will retire to consider your verdict.

«JUDGE», Judge Presiding

«COURTNO1» District Court

Harris County, TEXAS

 DATA "DATA.DOC"

CAUSE NO. «CAUSENO»
THE STATE OF TEXAS
§
IN THE «COURTNO» DISTRICT COURT

VS.
§
OF HARRIS COUNTY, TEXAS

«DEFENDANT»
§
«MONTH» TERM, A. D., «YEAR»
V E R D I C T

"We, the Jury, find the defendant, «DEFENDANT1», not guilty."

Foreman of the Jury

(Please Print) Foreman

"We, the Jury, find the defendant, «DEFENDANT1», guilty of «OFFENSE», as charged in the indictment."

Foreman of the Jury

(Please Print) Foreman

PAGE
8

