

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA IN AND FOR PASCO COUNTY

Case No. 2014-216CFAES

STATE OF FLORIDA

vs

CURTIS JUDSON REEVES

**ORDER DENYING DEFENDANT'S MOTION TO DISMISS PURSUANT TO FLORIDA
STATUTE §776.013(3) (STAND YOUR GROUND MOTION)**

This matter came before the court during evidentiary hearing upon defendant's motion commencing on February 20, 2017, and heard through March 3, 2017. Having carefully considered the witnesses' testimony, the transcript and recording of defendant's statement to detectives, all of the exhibits offered into evidence, including a personal view of the scene, argument of counsel, and current legal authority, this court determined that Mr. Reeves has not shown by a preponderance of the evidence that immunity attaches. In reaching this conclusion, this court states the following:

A defendant must establish entitlement to immunity by a preponderance of the evidence. Under §776.013(3), Fla. Stat., a person is justified in using deadly force when that person (1) is attacked in a place where he has a right to be, (2) is not engaged in any unlawful activity, and (3) reasonably believes it is necessary to use force to prevent death or great bodily harm. The first two factors are not at issue, since the defendant was inside a movie theater as an admission-paying patron; and there was no indication that the defendant was involved in any illegal activity at the time of the altercation.

This court does find issue with the Mr. Reeves' testimony in support of the third factor, and denies this motion for the following reasons:

The physical evidence contradicts the defendant's version of events. For instance, the defendant testified that he was hit in the outside corner of his left eye with a cell phone or a fist. The video evidence contradicts this assertion, clearly showing that there was no hit from a fist, and the item argued by the defense to be a cell phone was simply a reflection from the defendant's shoes. Despite hours of testimony by the defense's crime scene reconstruction expert in an effort to prove that the reflections seen in the video were those of a cell phone, other images of the defendant in the movie theater clearly show the same rectangle-shaped reflection on his shoes. In addition, common sense and the credible testimony of the medical examiner casts grave doubt on the likelihood of anything hitting the defendant in the eye beneath his glasses in the manner the defendant described. Which begs the question, why did the defendant say he was hit in the left eye, to the point of being dazed, when the video images and basic physics indicate that he did not

FILED FOR RECORD
PASCO COUNTY, FLORIDA

2017 MAR 10 AM 9:48

Paula S. O'Neil
Clerk & Comptroller
Pasco County, Florida

get hit in the left eye with anything? The logical conclusion is that he was trying to justify his actions after the fact.

The defendant testified that the alleged victim was virtually on top of him, and that he was grabbing the alleged victim's chest or body with his left hand while he fired the fatal shot with his right hand, and even stated that he was surprised he did not shoot himself in the hand while doing so. The video evidence and other witness testimony contradicts this assertion also. In fact, the video clearly shows that the closest the alleged victim ever came to the defendant was when his hand reached for and grabbed the defendant's popcorn and threw it on him. The video then shows the defendant lunge forward with his right arm extended, and fire at the alleged victim, who at that point was so far back from the defendant that he could not even be seen in the video anymore. He certainly was not on top of the defendant, and plainly the defendant's left hand was nowhere near the alleged victim's body.

In addition to the video evidence and testimony that directly contradicted the defendant's testimony, other facts tended to show that he was not in fear of great bodily harm or death. His conduct demonstrated that he was not afraid of the alleged victim: the defendant initiated contact with the alleged victim on at least three occasions and was not concerned about leaving his wife there alone when he went to talk to the manager. As he was trained extensively in handling firearms and dealing with conflict situations, he was far better prepared than the average person to deal with situations such as this one. Furthermore, the defendant did not appear to be frail by any means; on the contrary he is quite a large and robust man. He also appeared quite self-assured when he was testifying, and certainly did not appear to be a man who was afraid of anyone.

Because the defendant's testimony was significantly at odds with the physical evidence and other witness testimony, this court has considerable doubts about his credibility, and is not willing to come to the conclusion that these circumstances are those envisioned by the legislature when the "stand your ground" law was enacted.

After careful consideration of all of the evidence provided in this case, this court finds that the defendant did not credibly demonstrate that he reasonably believed it was necessary for him to use deadly force in this situation, therefore, defendant's motion is DENIED.

DONE AND ORDERED in Pasco County, Florida, this 10th day of March, 2017.

Susan G. Barthle, Circuit Judge

Copies to:
State Attorney's Office
Defendant's attorney, Escobar and Associates, P.A.