

611

Investigating Jurors in the Digital Age: One Click
at a Time

Thaddeus Hoffmeister*

I. INTRODUCTION

In the eyes of many attorneys, the trier of fact, not the evidence
presented, is the key factor in determining the outcome of a trial.1 Thus,
attorneys have long sought to learn as much as possible about those
deciding the fate of their clients.2 While information has been readily
available about judges who have established reputations and regularly
decide cases,3 one cannot say the same for jurors who are randomly
drawn from the community to hear one case. Traditionally, attorneys
had to expend significant time and resources to discover information
about jurors.4 The Digital Age, however, has changed this.

Attorneys can now discover information about jurors in seconds or
minutes as people place more and more personal information online.5

* Associate Professor of Law, University of Dayton School of Law; editor of
www.juries.typepad.com, a blog dedicated to the study of juries. The author would like to
acknowledge the excellent work of his research assistant Mike Porter on this Article. This Article
also benefited from thorough editing by the staff of the Kansas Law Review. Of course, any errors
or mistakes in this Article are solely the responsibility of this Author.
 1. John H. Blume, Sheri Lynn Johnson & A. Brian Threlkeld, Probing “Life Qualification”
Through Expanded Voir Dire, 29 HOFSTRA L. REV. 1209, 1209 (2001) (“The conventional wisdom
is that most trials are won or lost in jury selection.”); Steven C. Serio, Comment, A Process Right
Due? Examining Whether a Capital Defendant Has a Due Process Right to a Jury Selection Expert,
53 AM. U. L. REV. 1143, 1147 (2004) (“Many scholars believe that most capital cases are won or
lost during jury selection.”).
 2. See infra Part II.A.
 3. See Bracy v. Gramley, 81 F.3d 684, 688 (7th Cir. 1996), rev’d Bracy v. Gramley, 520 U.S.
899 (1997), and vacated sub nom. Collins v. Welborn, 520 U.S. 1272 (1997) (“There are
prosecution-minded judges, and defense-minded judges”); see also History of the Federal
Judiciary, FED. JUD. CENTER, http://www.fjc.gov/history/home.nsf/page/judges.html (last visited
Nov. 22, 2011) (providing biographical information on all federal judges). Many states have similar
websites. See, e.g., Judicial Directory, N.Y. ST. UNIFIED CT. SYS., http://www.nycourts.gov/
judges/directory.shtml (last visited Jan. 24, 2012).
 4. See infra text accompanying notes 51–59.
 5. See, e.g., Johnson v. McCullough, 306 S.W.3d 551, 558–59 (Mo. 2010) (en banc) (per
curiam) (discussing the ease by which information about jurors may be discovered in light of
technological advances); see also Stephen P. Laitinen & Hilary J. Loynes, A New “Must Use” Tool

HOFFMEISTER FINAL 4/19/2012 2:13 PM

612 KANSAS LAW REVIEW [Vol. 60

The speed and ease by which information about jurors is now discovered
online has led attorneys to increasingly investigate and research jurors.6
In fact, the practice has become fairly commonplace, with courts,7
practitioners,8 and state bar associations9 all approving and encouraging
its use. One prominent trial consultant has even claimed that “[a]nyone
who [does not] make use of [Internet searches] is bordering on
malpractice.”10 While this may somewhat overstate the importance of
investigating jurors online, it demonstrates just how routine the practice
has become in certain areas of the country.11

Like with other aspects of litigation, the online investigation of jurors
raises a few concerns.12 Some view the practice as overly intrusive
because it allows attorneys to learn things about jurors that would rarely,
if ever, come up or be discussed during voir dire.13 For example, judges
generally prohibit attorneys from questioning a potential juror during

In Litigation?, FOR THE DEF., Aug. 2010, at 16, 16 (“People are putting more and more personal
information on the Internet. In the United States, no less than 35 percent of adult Internet users and
66 percent of Internet users under the age of 30 have a profile on a social networking site.”).
 6. See Lior Jacob Strahilevitz, Reputation Nation: Law in an Era of Ubiquitous Personal
Information, 102 NW. U. L. REV. 1667, 1688–94 (2008) (discussing the market that has arisen for
jury consultants and the effect technology has had on the voir dire process).
 7. See McCullough, 306 S.W.3d at 558–59 (holding that courts should allow parties
reasonable time to research prospective jurors); Carino v. Muenzen, No. L-0028-07, 2010 WL
3448071, at *9–10 (N.J. Super. Ct. App. Div. Aug. 30, 2010) (per curiam) (discussing approvingly
the use of the Internet by attorneys to gather information about prospective jurors during voir dire),
cert. denied, 13 A.3d 363 (N.J. 2011) (table decision).
 8. See Julie Kay, Social Networking Sites Help Vet Jurors, LAW TECH. NEWS (ONLINE), Aug.
13, 2008, available at http://www.law.com/jsp/lawtechnologynews/PubArticleLTN.jsp?id=1202423
725315&slreturn=1 (discussing the views of attorneys on the use of the Internet to investigate
prospective jurors); Jack Zemlicka, Social Distortion, WIS. L.J. (May 10, 2010),
http://wislawjournal.com/2010/05/10/social-distortion/ (“Since the explosion of social networking,
[one Wisconsin attorney] regularly researches jurors and monitors their online activity during
lengthy trials. [As this attorney explained,] ‘It’s not unusual for someone in my office to run the
name of a juror, if we get them ahead of time, through Google, Twitter or Facebook.’”).
 9. See NYCLA Comm. on Prof’l Ethics, Formal Op. 743 (2011) (discussing a lawyer’s
investigation of jurors’ Internet and social networking postings during the course of a trial).
 10. Carol J. Williams, Jury Duty? May Want to Edit Online Profile, L.A. TIMES, Sept. 29,
2008, at A6 (third alteration in original) (internal quotation marks omitted).
 11. Some trial consultants offer “personality profiling” of jurors based on Internet research.
Julie Kay, Vetting Jurors Via MySpace, NAT’L L.J., Aug. 11, 2008, at 1.
 12. See Jamila A. Johnson, Voir Dire: To Google or Not to Google, 5 GPSOLO LAW TRENDS &

NEWS: LITIG. (2008), available at http://www.americanbar.org/newsletter/publications/law_trends_
news_practice_area_e_newsletter_home/litigation_johnson.html (describing how researching jurors
online could rise to the level of jury tampering or improper influence if an attorney is not careful).
 13. See NANCY S. MARDER, THE JURY PROCESS 82–83 (2005) (“For example, lawyers have
sometimes wanted to ask prospective jurors about their religion or sexual orientation during voir
dire, but judges have usually denied such inquiries on the ground that it is an intrusion into the
juror’s privacy and not necessary for the parties to know.”).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 613

voir dire about her political ideology or voting history.14 By going
online, however, the attorney may discover a juror’s past political
contributions or current political affiliations.15

In addition to privacy concerns, questions arise surrounding full
disclosure. Some believe that an attorney—depending on his interest in
the dispute—may withhold certain disqualifying juror information from
the court or opposing counsel.16 Consider a recent example from
Michigan.17 Before the second day of a two-day criminal trial, a sitting
juror posted the following on her Facebook account: “[A]ctually excited
for jury duty tomorrow. It’s gonna be fun to tell the defendant they’re
GUILTY.”18 The defense discovered this posting prior to the start of the
second day of trial and the court promptly dismissed the juror.19

One may easily envision a different outcome had the prosecutor
discovered the information. A different defense attorney also might have
taken an alternative approach to resolving this problem. Rather than
report the misconduct to the judge and request dismissal of the juror, the
defense attorney might have approached the prosecutor about a mid-trial
plea deal20 or used the information to revamp her trial strategy. As this
Article will explain, most attorneys do not have a legal or ethical
obligation to turn over information about jurors.21 In addition, juror
information is generally outside the scope of discovery.22

 14. See, e.g., Connors v. United States, 158 U.S. 408, 411–15 (1895) (describing questions
related to political affiliation and stating they were properly excluded during voir dire).
 15. Several mainstream websites offer information about campaign contributions. See, e.g.,
Campaign Donors: Fundrace 2012, HUFFINGTON POST, http://fundrace.huffingtonpost.com (last
visited Nov. 4, 2011) (providing an interactive map that allows users to search by a person’s name or
location for campaign contributions).
 16. Correy Stephenson, Should Lawyers Monitor Jurors Online?, LEGALNEWS.COM (Dec. 27,
2010), http://www.legalnews.com/macomb/1004089 (noting that one attorney “expressed concern
that some attorneys might fail to disclose information they learn about a juror—keeping it in ‘their
back pocket’ in case of an unfavorable verdict—and then use the information to seek a new trial”).
 17. Jameson Cook, Facebook Post Is Trouble for Juror, MACOMB DAILY, Aug. 28, 2010,
http://www.macombdaily.com/articles/2010/08/28/news/doc4c79c743c66e8112001724.txt.
 18. Id. (errors in original).
 19. Id.
 20. Mid-trial pleas or pleas right after jury empanelment occur in some instances. See, e.g.,
Barry Leibowitz, Muslim Convert Admits He Murdered U.S. Soldier, Plea Avoids Death Penalty,
CBS NEWS (July 25, 2011, 5:52 PM), http://www.cbsnews.com/8301-504083_162-20083191-
504083.html (“Abdulhakim Muhammad pleaded guilty in the middle of his trial to capital murder
and attempted capital murder charges.”).
 21. See infra Part IV.B (discussing attorneys’ obligation to disclose disqualifying juror
information).
 22. See infra notes 253–55 and accompanying text (noting the narrowness discovery of juror
information).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

614 KANSAS LAW REVIEW [Vol. 60

The abovementioned example also illustrates that online juror
investigations—unlike traditional investigations—now occur at various
stages of trial. Further, attorneys today engage in the practice for reasons
beyond just jury selection23 or identification of biased or unfavorable
jurors.24 Some attorneys use the practice in an effort to create a bond
with the jurors. For instance, an attorney who discovers through her
online investigation that a juror closely follows sports might incorporate
athletic references or metaphors in the courtroom to better connect with
that juror. 25 Other attorneys, who find themselves on the losing side at
the end of trial, use the practice to look for appealable issues.26 For
example, an attorney might search a juror’s blog or social networking
site hoping to discover an inappropriate remark or comment made to or
by the juror during trial.27

While much has been written about obtaining juror information
through in-court voir dire,28 little has been offered about out-of-court
methods like juror investigations. The legal academy has virtually
ignored the topic of juror investigations. This author is aware of only
one major academic work solely dedicated to this area of law in the past
forty years.29 One may attribute this dearth of scholarship, at least in

 23. This Article uses the term “jury selection.” It should really be called “jury de-selection”
because neither party has an affirmative right to empanel certain jurors. For a discussion on the
theory of affirmative jury selection, see generally Deborah Ramirez, Affirmative Jury Selection: A
Proposal to Advance Both the Deliberative Ideal and Jury Diversity, 1998 U. CHI. LEGAL F. 161.
 24. See Kay, supra note 8 (“Some jury consultants and lawyers, however, still want to research
their juries even after jury selection, for different reasons. For one thing, the information can be
used to get a case overturned on appeal if it turns out a juror lied on a questionnaire. Additionally,
some consultants and lawyers are beginning to use Internet information [they have] obtained about
jurors to influence them during the trial, particularly during closing arguments.”).
 25. See id. (noting that a lawyer might analogize to a juror’s affiliations or interests to gain
sympathy).
 26. Id.
 27. See infra notes 129–38 and accompanying text (citing examples of juror misconduct
through blog posts).
 28. See, e.g., Thomas J. Hurney Jr. & Randal H. Sellers, Picking Juries: Questionnaires and
Beyond, 75 DEF. COUNS. J. 370, 370–71 (2008) (discussing the use of questionnaires during in-court
voir dire); Mary R. Rose & Shari Seidman Diamond, Judging Bias: Juror Confidence and Judicial
Rulings on Challenges for Cause, 42 LAW & SOC’Y REV. 513, 515–17 (2008) (discussing jurors’
self-assessments of fairness during voir dire).
 29. Joshua Okun, Investigation of Jurors By Counsel: Its Impact on the Decisional Process, 56
GEO. L.J. 839, 840 (1968). The issue, however, has received attention in material targeting
practitioners. See, e.g., EUSTACE CULLINAN & HERBERT W. CLARK, PREPARATION FOR TRIAL OF

CIVIL ACTIONS 78–82 (3d ed. 1956) (advocating the use and legality of juror investigations); Jeffrey
T. Frederick, You, the Jury, and the Internet, 39 BRIEF, Winter 2010, at 12, 16–18 (“The Internet is
also a source for information on potential jurors for jury-selection purposes.”); Clarence W. Heyl,
Selection of the Jury, 40 ILL. B.J. 328, 333 (1952) (describing methods of juror investigation); 5 AM.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 615

some part, to the fact that over the past decades the practice of
investigating jurors has occurred less frequently.30

The Digital Age, however, has reversed this trend. The Internet has
resurrected the practice of investigating jurors.31 Thus, there is a
growing need for more research and study on this topic to better
understand its impact on the legal system and society as a whole. This
Article attempts to fill the current void by taking an in-depth look at
online juror investigations.

In Part II, this Article offers an overview of juror investigations by
attorneys. Here, the Article focuses on the evolution of the practice. In
Part III, the Article examines the benefits of the practice to both the legal
system and attorneys. This Part demonstrates that more information
about jurors improves the jury-selection process and reduces the
likelihood of juror misconduct.

Part IV addresses the two main drawbacks associated with
investigating jurors: juror privacy and full disclosure. In discussing juror
privacy, this Article challenges the notion that the current methods of
investigating jurors are overly intrusive. This Article then examines the
issue of full disclosure and identifies it as an area ripe for reform.
Finally, this Article, in Part V, analyzes two proposals that would require
attorneys to reveal certain information discovered about jurors to either
the court or opposing counsel.

II. THE PROCESS

A. Historical Approach

Obtaining information about jurors outside of the traditional voir dire
process and prior to trial is not a new concept.32 The idea has been
around for quite some time. As far back as 1708, the English Treason
Act stated that “when any Person is indicted for High Treason . . . a
List . . . of the Jury mentioning the Names[,] Profession[,] and Place of

JUR. Trials § 4, at 253 (1966) (instructing practitioners on methods of pretrial investigation of
jurors).
 30. LISA BLUE & ROBERT B. HIRSCHHORN, BLUE’S GUIDE TO JURY SELECTION § 9:1 (C.
Joseph Miles et al. eds., 2004) (“Drive-bys can be a valuable tool, but they seem to have fallen out of
favor.”).
 31. Christopher B. Hopkins, Internet Social Networking Sites for Lawyers, 28 TRIAL ADVOC.
Q., Spring 2009, at 12, 13–14.
 32. Commonwealth v. Allen, 400 N.E.2d 229, 236 (Mass. 1980) (“The practice of permitting
counsel to acquire information about prospective jurors in advance of trial . . . is long established.”).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

616 KANSAS LAW REVIEW [Vol. 60

Abode of the . . . Jurors [shall] be also given at the same Time that the
Copy of the Indictment is delivered to the Party indicted.”33 In 1770,
Blackstone commented about the practice of providing juror information
to certain defendants.34

Borrowing from the English, American colonialists also afforded
defendants early access to information about jurors in select cases.35 In
1790, Congress passed the Public Acts of the First Congress, which
included provisions that gave defendants facing capital or treason
charges the right to access and investigate the jury venire list at least
three days before trial.36 The purpose of the statute was twofold. First, it
“put the defendant on an even plane with the government in preparing for
his defense by giving him the names of the attending jurors.”37 Second,
the statute provided the defendant the opportunity to discover
information about potential jurors.38

By the twentieth century, many attorneys became increasingly
dissatisfied with the limited information that courts provided and started
investigating jurors on their own. Both prosecutors and defense
attorneys engaged in the practice,39 and courts generally approved of the
tactic.40 During the 1907 trial of Henry Thaw, “detectives in the employ
of the District Attorney and of the defense” conducted extensive searches
into the backgrounds of prospective jurors.41 These detectives looked
into each potential juror’s life, habits, reputation, and standing in the
community.42

 33. Treason Act, 1708, 7 Ann., c. 21, § 14 (Eng.).
 34. 4 WILLIAM BLACKSTONE, COMMENTARIES *351–52.
 35. See Commonwealth v. Long, 922 A.2d 892, 902–03 (Pa. 2007) (highlighting the similarities
in treatment of juries between the English tradition and early American law).
 36. Act of Apr. 30, 1790, ch. 9, § 29, 1 Stat. 118 (codified as amended at 18 U.S.C. § 3432
(2006)). Some states have similar statutes. See, e.g., MASS. GEN. LAWS ANN. ch. 277, § 66 (West
2005); N.H. REV. STAT. ANN. § 604:1 (2001); see also United States v. Credit, 2 M.J. 631, 640
(A.F.C.M.R. 1976) (“The laws of many of the states provide for the release of lists of persons
selected for jury duty prior to trial By rule of court in some of the Federal circuits and by
Federal statute a more limited right of access to jury lists exists.”), rev’d, 4 M.J. 118 (C.M.A. 1977).
 37. Stewart v. United States, 211 F. 41, 46 (9th Cir. 1914).
 38. See 3 WILLIAM BLACKSTONE, COMMENTARIES *355 (stating that “the panel [of jurors] is
returned to the court upon the original [writ of] venire, and the jurors are to be summoned and
brought in many weeks afterwards to the trial, whereby the parties may have notice of the jurors, and
of their sufficiency or insufficiency, characters, connections, and relations, that so they may be
challenged upon just cause”).
 39. RANDOLPH N. JONAKAIT, THE AMERICAN JURY SYSTEM 149–50 (2003).
 40. Commonwealth v. Wong Chung, 71 N.E. 292, 294 (Mass. 1904).
 41. JONAKAIT, supra note 39, at 149 (quoting F.A. MACKENZIE, THE TRIAL OF HARRY THAW

210 (1928)) (internal quotation marks omitted).
 42. Id.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 617

Renowned attorney Clarence Darrow placed great emphasis on jury
selection and relied on investigators to learn about prospective jurors.43
In the trial of Bill Haywood, both Clarence Darrow and the prosecution
“were amply equipped with precise intelligence gathered during the
massive effort both sides had expended to compile the preferences,
affiliations, and dirty little secrets of hundreds of potential jurors. Both
sides had sent small armies of scouts into the countryside posing as
insurance men, encyclopedia salesmen, and other itinerants.”44

During the 1920s, Professor Clarence N. Callender, as part of an
overall study of jury-selection methods in Philadelphia, examined juror-
investigation methods utilized by members of the Philadelphia bar during
both civil and criminal trials.45 The Philadelphia City Solicitor and
District Attorney relied on the local police, while private litigants turned
to detectives and companies that specialized in juror-investigation
services.46 For a fee, these companies provided attorneys with
background information on prospective jurors.47

Regardless of whether an attorney used law enforcement, a private
investigator, or a juror-investigation service, the information gathered
about prospective jurors during this time period was typically the same.48
For example, a standard list of questions used by Philadelphia
prosecutors in the 1920s asked about the potential jurors’ political and
religious affiliations, marital status, reputation in the community,
drinking and other morality-reflective habits, employment status, and

 43. GEOFFREY COWAN, THE PEOPLE V. CLARENCE DARROW 179–80 (1993).
 44. JONAKAIT, supra note 39, at 149 (quoting J. ANTHONY LUKAS, BIG TROUBLE: A MURDER

IN A SMALL WESTERN TOWN SETS OFF A STRUGGLE FOR THE SOUL OF AMERICA 527 (1997))

(internal quotation marks omitted).
 45. CLARENCE N. CALLENDER, THE SELECTION OF JURORS: A COMPARATIVE STUDY OF THE

METHODS OF SELECTION AND THE PERSONNEL OF JURIES IN PHILADELPHIA AND OTHER CITIES 27–
30 (1924).
 46. Id. at 28–30. Modern companies offer similar juror-investigation services. See, e.g., Pantos
v. City & Cnty. of San Francisco, 198 Cal. Rptr. 489, 491 (1984) (considering the propriety of a
juror-investigation service’s request for information about prospective jurors).
 47. Pantos, 198 Cal. Rep. at 491; Okun, supra note 29, at 851 n.46 (citing MELVIN M. BELLI, 1

MODERN TRIALS § 116 (1954)); see also Dow v. Carnegie-Ill. Steel Corp., 224 F.2d 414, 430 (3d
Cir. 1955) (discussing the operations of companies that investigate jurors); Melvin M. Belli,
Foreword to WILLIAM J. BRYAN JR., THE CHOSEN ONES, at x (1971) (“In most ‘big cities’ there are
‘jury services.’ These are like the ‘Winter Book’ at Hialeah[, which handicaps the horses for the
racing season at the Hialeah racetrack at Florida]. They putatively tell how a juror will ‘run.’ At
least some information is given as to his religion, his political party, [and] how he voted in other
cases.”).
 48. See CALLENDER, supra note 45, at 28–29.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

618 KANSAS LAW REVIEW [Vol. 60

criminal history.49 Of course, the attorneys welcomed any other remarks
or observations from the investigators.50

Because criminal statutes and ethical rules prohibit direct contact
with jurors before and during trial, both public and private investigators
practiced their craft by reviewing jury books,51 researching newspapers
and public archives,52 consulting other attorneys,53 conducting “drive-
bys” of jurors’ residences,54 speaking with neighbors of jurors,55 and
following jurors throughout the day.56 One may term the last three
methods as “field investigations.”

Going to a prospective juror’s residence yielded information about
the juror’s general lifestyle and socioeconomic background.57 According
to one experienced litigator, an attorney “can learn a lot about [potential]
juror[s] by driving by their house[s] and checking out their home
environment[: A]re there children’s toys in the yard? How many cars
[are] in the driveway? What make and model?”58 Two prominent jury
consultants even created a “Drive-by Checklist.”59

Speaking with a juror’s neighbors or acquaintances offered insight
into the juror’s “opinions, personal habits, [and] general lifestyle.”60 For
attorneys looking to strike prospective jurors with certain personality
traits, this information was of high value;61 however, it came with risks.62
A primary concern was that the neighbor or friend might inform the juror
about the questioning.63 This, in turn, could sour the juror on jury

 49. Id. at 28.
 50. Id.
 51. Okun, supra note 29, at 852 n.51.
 52. IRVING YOUNGER, Jury Selection, in THE IRVING YOUNGER COLLECTION: WISDOM & WIT

FROM THE MASTER OF TRIAL ADVOCACY 311, 335 (Stephen D. Easton ed., 2010).
 53. Hamer v. United States, 259 F.2d 274, 280 (9th Cir. 1958).
 54. CATHY E. BENNETT & ROBERT B. HIRSCHHORN, BENNETT’S GUIDE TO JURY SELECTION

AND TRIAL DYNAMICS IN CIVIL AND CRIMINAL LITIGATION § 9.2 (Eda Gordon ed., 1993).
 55. Commonwealth v. Allen, 400 N.E.2d 229, 238–39 (Mass. 1980).
 56. Sinclair v. United States, 279 U.S. 749, 754 (1929). The Court actually condemned this
practice. Id. at 764–65.
 57. BLUE & HIRSCHHORN, supra note 30, § 9:1.
 58. Paula L. Hannaford, Safeguarding Juror Privacy: A New Framework for Court Policies and
Procedures, 85 JUDICATURE 18, 22 (2001) (internal quotation marks omitted).
 59. BENNETT & HIRSCHHORN, supra note 54, app. 9A.
 60. Jonathan M. Redgrave & Jason J. Stover, The Information Age, Part II: Juror Investigation
on the Internet—Implications for the Trial Lawyer, 2 SEDONA CONF. J. 211, 212 (2001).
 61. See BENNETT & HIRSCHHORN, supra note 54, § 9.1.
 62. See BLUE & HIRSCHHORN, supra note 30, § 9 intro. (noting expense, time, and
psychological impact as potential risks).
 63. See Commonwealth v. Allen, 400 N.E.2d 229, 233 (Mass. 1980); see also BLUE &

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 619

service, skew her views of the attorneys, or alter her decision-making
process in the case.64

In Commonwealth v. Allen, the court examined the concerns that
arose when an attorney conducted interviews of prospective jurors’
neighbors and friends.65 The trial judge and defense counsel discussed
the judge’s misgivings with this process at length.66

 [Trial] judge: “You have conducted interviews in the neighborhoods
where the jurors were from?”

 Counsel for [Defendant]: “Yes, your Honor.”

 [Trial] judge: “Don’t you think that’s extraordinarily dangerous?”

 Counsel for [Defendant]: “Well, your Honor, I think that,
understanding our responsibility and reviewing the statute and reading
what authority granted us to exercise our discretion and—within the
responsibility of the statute, we carefully made sure we never
interviewed any jurors, jurors’ families, relatives of any jurors, and I so
represent.”

 [Trial] judge: “But wouldn’t the juror know—couldn’t the juror find
out that you people were investigating her by the interviewee telling her
or him?”

 Counsel for [Defendant]: “Quite possibly.”

 [Trial] judge: “I think it’s highly unethical.”67

There is also the possibility that a potential juror may be
unintentionally interviewed, which is exactly what occurred in United
States v. White.68 In White, a private investigator employed by the
defendant interviewed neighbors of prospective jurors in an attempt to
gather information.69 In addition, the private investigator accidentally

HIRSCHHORN, supra note 30, § 9:6.
 64. As observed by the jury consultant Robert Hirschhorn, “The juror might then go to the other
jurors and say, ‘You know what that lawyer did, he investigated me.’ . . . They may think you[]
invad[ed] their privacy and think ill of you.” Kay, supra note 8 (internal quotation marks omitted)).
 65. 400 N.E.2d at 233–35.
 66. Id.
 67. Id. at 233.
 68. 78 F. Supp. 2d 1025 (D.S.D. 1999).
 69. Id. at 1025.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

620 KANSAS LAW REVIEW [Vol. 60

spoke with a prospective juror.70 This fact was not revealed until after
the court empanelled the jury, and the judge ruled that such contact
threatened the jury’s impartiality and ordered selection of a new jury.71

Of the field investigation methods employed, tracking or following
jurors was arguably the most intrusive. In Sinclair v. United States—the
only Supreme Court case to date directly addressing juror
investigations—the Court strongly condemned the practice of tracking or
following jurors.72 In Sinclair, the trial court convicted the defendants of
contempt for hiring private detectives to follow the jurors sitting on their
trial, even though the detectives never contacted the jurors73 and no juror
had any knowledge of the detectives’ conduct.74

In upholding the contempt convictions for three of the four
defendants, the Sinclair Court used extremely harsh language to describe
the practice of employing detectives to follow jurors. According to the
Court, “[t]he most exemplary resent having their footsteps dogged by
private detectives. . . . The mere suspicion that he, his family, and friends
are being subjected to surveillance by such persons is enough to destroy
the equilibrium of the average juror and render impossible the exercise of
calm judgment upon patient consideration.”75

Despite the holding in Sinclair, attorneys continued to rely on
detectives to investigate jurors.76 This is because rather than rigidly
follow Sinclair, most courts attempted to distinguish it.77 For example,
some lower courts focused on the timing of the juror investigation.78

 70. Id. at 1025–26.
 71. Id. at 1026–28.
 72. 279 U.S. 749, 765 (1929). In Batson v. Kentucky, the Court briefly discussed juror
investigations, but it withheld any judgment on the topic. 476 U.S. 79, 89 n.12 (1986).
 73. 279 U.S. at 760.
 74. Id. at 764. Most juror investigations, both then and now, are conducted clandestinely. See
Kay, supra note 8.
 75. Sinclair, 279 U.S. at 765.
 76. See, e.g., Commonwealth v. Allen, 400 N.E.2d 229, 232–39 (Mass. 1980).
 77. See David Weinstein, Protecting a Juror’s Right to Privacy: Constitutional Constraints and
Policy Options, 70 TEMP. L. REV. 1, 36 (1997) (“The strong language of Sinclair rarely has been
cited, and the next case to consider the impact of the investigation of jurors on their willingness to
serve, United States v. Costello, reached a conclusion seemingly at odds with the language of
Sinclair.” (footnote omitted)). The Second Circuit, in Costello, approved of certain juror-
investigation practices and, so long as the jurors did not discover the investigation, rejected the claim
that such conduct would create a biased jury. United States v. Costello, 255 F.2d 876, 884 (2d Cir.
1958).
 78. See, e.g., Dow v. Carnegie-Ill. Steel Corp., 224 F.2d 414, 430–31 (3d Cir. 1955)
(distinguishing use of juror-investigation service, which compiled general information about
prospective jurors before trial, from constant surveillance of jurors during trial, as occurred in
Sinclair).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 621

These courts more frequently acquiesced to juror investigations that
occurred prior to the court’s empanelment of the jury.79 Other courts
concentrated on the purpose of the investigation. These courts generally
permitted fact gathering.80 In contrast, investigations with the perceived
aim of harassing or intimidating jurors were more likely to reach the
level of those criticized by Sinclair.81

For most of the twentieth century, juror investigations remained
relatively static, and the techniques used in the practice continued
unchanged.82 While the information sought by attorneys expanded
beyond areas such as the drinking habits of jurors, the same individuals
followed similar procedures to gather it.83

Starting in the 1970s, however, the introduction of trial consultants
changed the practice.84 Private attorneys, especially those with affluent
or high-profile clients, started to use trial consultants to research and
investigate not only jurors but also the communities from which they
were drawn.85 This, in some ways, refined the practice of investigating
jurors.86 Trial consultants also assisted in giving the appearance, if not
the reality, that attorneys relied less on hunches and more on scientific
reasoning during the selection of jurors.87

One should briefly note that trial consultants do far more than
investigate jurors.88 In fact, juror investigations are just a small part of a

 79. See, e.g., United States v. Falange, 426 F.2d 930, 932–33 (2d Cir. 1970); Martin v. United
States, 266 F.2d 97, 99 (5th Cir. 1959); Costello, 255 F.2d at 883–84; Best v. United States, 184
F.2d 131, 141 (1st Cir. 1950); Allen, 400 N.E.2d at 236–39.
 80. See Allen, 400 N.E.2d at 237 (finding an “implied right to use reasonable means to gather
information” about prospective jurors before trial).
 81. See JAMES J. GOBERT ET AL., JURY SELECTION: THE LAW, ART, AND SCIENCE OF

SELECTING A JURY § 5:1 (3d ed. 2010) (“The appropriate balance appears to be that as long as jurors
are not intimidated, harassed, or contacted directly, juror investigations may be permissible.”).
 82. See Okun, supra note 29, at 845–64 (dividing sources of information about jurors into three
broad categories and explaining techniques used to gather such material).
 83. See id. (describing the investigative practices employed by both private and government
attorneys before, during, and after trial).
 84. See V. HALE STARR & MARK MCCORMICK, JURY SELECTION § 8.06 (3d ed. 2001).
 85. Diana G. Ratcliff, Comment, Using Trial Consultants: What Practitioners Need to Know, 4
J. LEGAL ADVOC. & PRAC. 32, 41 (2002). This is not to say that prosecutors never use trial
consultants; they do. For example, the Maryland State Prosecutor hired a private consultant in the
trial of Baltimore Mayor Sheila Dixon. Annie Linskey & Julie Bykowicz, In Unusual Move, State
Employs Jury Consultant, BALT. SUN, Nov. 11, 2009, at 1A.
 86. For an excellent discussion of community attitude assessments and demographic analyses,
see STARR & MCCORMICK, supra note 84, §§ 5.01–6.04.
 87. Ratcliff, supra note 85, at 32–34.
 88. Id. at 34.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

622 KANSAS LAW REVIEW [Vol. 60

trial consultant’s duties.89 They conduct community surveys, create juror
profiles, provide mock trials, and offer trial advice.90 Also, many trial
consultants interpret and analyze juror answers and mannerisms during
voir dire and throughout the trial.91

As one might suspect, juror investigations, even with the
introduction of trial consultants, historically favored the government over
defendants or private litigants.92 This is true for a variety of reasons.
First, prosecutors rely heavily on law enforcement to gather information
about jurors while defense attorneys typically use private investigators.93
Most citizens are less likely to refuse to speak to a law enforcement
official as opposed to a private investigator.94 Second, law enforcement
faces fewer restrictions in obtaining information than do private
investigators.95 Third, the government has access to information such as
police databases96 and tax returns97 that are unavailable to the general
public, including private investigators. Although it may come as a
surprise to some, the government has reviewed the tax returns of
potential jurors in tax-related cases.98

Fourth, prosecutors, who appear daily in court, are more likely to
compile data about potential jurors on a regular basis.99 For example,
many prosecutors across the country maintain so-called juror books or
“bad juror lists.”100 These contain background information on jurors who

 89. See id. (“[T]he use of consultants has expanded well beyond jury selection, now involving
all aspects of litigation.”).
 90. See id. at 39–43 (discussing generally some of the services offered by jury consultants).
 91. Id. at 42.
 92. See John B. Ashby, Juror Selection and the Sixth Amendment Right to an Impartial Jury, 11
CREIGHTON L. REV. 1137, 1154–55 (1978) (“Government attorneys have their own information
sources. . . . This type of information does give the government an advantage over defense
attorneys.”).
 93. See id. at 1154–55 (discussing the government’s use of law enforcement in obtaining
information about jurors).
 94. Okun, supra note 29, at 853 (discussing the ease with which an FBI agent may acquire
information about potential jurors).
 95. Id.
 96. Id. at 852–53.
 97. United States v. Costello, 255 F.2d 876, 883 (2d Cir. 1958).
 98. Okun, supra note 29, at 867–69 (specifically examining this practice in Costello).
 99. JONAKAIT, supra note 39, at 150.
 100. See, e.g., Gene Trainor, Tarrant DA Allowed to Keep ‘Bad-Juror List’ Private, FORT

WORTH STAR-TELEGRAM, Oct. 23, 2010, at B02.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 623

have previously served.101 The information ranges from how the juror
has decided earlier cases102 to whether the juror has a criminal record.103

Finally, courts traditionally are less critical of juror investigations
conducted by prosecutors than those performed by defense counsel.104 In
reviewing the reported criminal cases examining juror investigations,
courts rarely question or criticize the procedures used by the
government.105 Even in Costello—in which the government admitted to
examining the tax returns of prospective jurors—the court failed to find
fault with the government’s practices.106 The court in Costello appeared
to find that selected jurors would welcome a review of their taxes by the
government or, at the very least, would not be bothered by it.107

Because of the expense and time associated with juror investigations,
which only increased after the introduction of trial consultants, the
practice fell out of favor with most practitioners. Generally speaking, it
was reserved for prosecutors,108 high-profile cases,109 or affluent

 101. Hamer v. United States, 259 F.2d 274, 280–81 (9th Cir. 1958).
 102. Id. at 280.
 103. See CALLENDER, supra note 45, at 28–29.
 104. NAT’L JURY PROJECT & NAT’L LAWYERS GUILD, THE JURY SYSTEM: NEW METHODS FOR
REDUCING PREJUDICE § 3.3(b)(1) (David Kairys ed., 1975) (“Although investigations by prosecutors
are greeted with more permissive language from courts than defense investigations, the authorities
acknowledge both the legality and widespread use of juror investigations by all parties.”).
 105. See, e.g., cases cited supra note 79.
 106. United States v. Costello, 255 F.2d 876, 883–84 (2d Cir. 1958). The court elaborated:

Appellant further claims that the practice is against public policy in that, once it becomes
generally known, prospective jurors will be intimidated or will attempt to avoid jury duty.
These, we incline to believe, are farfetched bogies. Prospective jurors whose returns are
vulnerable are the very ones whose elimination is facilitated by the practice: knowledge
by the others that they were found acceptable to the Government even after an inspection
of their returns would hardly be conducive to their intimidation. And the argument that
the practice will tend to discourage cheerful jury service, if of any force at all in view of
the mandatory nature of such service, would seem not to apply to those having made
honest tax returns.

Id.
 107. Id. The court confirmed:

There would seem to be no good reason to believe that knowledge that jury service
entails exposure of one’s tax return to the scrutiny of a district attorney would deter a
good citizen from service in the judicial establishment any more than the fierce publicity
which beats upon the private affairs of the citizen appointed to high office in the
executive department deters acceptance of such appointment.

Id. at 883–84.
 108. YOUNGER, supra note 52, at 334. Professor Irving Younger, who once worked as an
Assistant United States Attorney, explained:

It’s so expensive, however, that even if you are working for the federal government,
you’ve got to get clearance from a higher level to do this. It was called a name check.
You took the list of 500 or so people summoned for jury duty and three FBI agents sat

HOFFMEISTER FINAL 4/19/2012 2:13 PM

624 KANSAS LAW REVIEW [Vol. 60

defendants.110 Unlike the right to counsel, there is no constitutional right
to investigate jurors.111 This has not stopped some enterprising defense
counsel from requesting funds from the court to cover such costs.112

Juror privacy rights also played a role in the decline of traditional
juror investigations. As concerns about juror privacy started to capture
the attention of judges,113 academics,114 and the public as a whole,115
certain jurisdictions made it increasingly difficult to investigate jurors
and were less willing to divulge juror information.116 Some courts
started to wait until the eve or day of trial to release the names of
prospective jurors,117 while others stopped publicly releasing jury lists or
publishing trial dates.118 Also, anonymous juries—which allow courts to

and ran those names through the central index. It was before the days of computers, so it
had to be done manually. And it took the three agents something like three days. That’s
nine man-days—that’s a lot of money.

Id.
 109. See Barbara Allen Babcock, Voir Dire: Preserving “Its Wonderful Power”, 27 STAN. L.
REV. 545, 559–60 (1975) (noting use of juror investigations by “political defendants”).
 110. Id. at 662 (“[B]ecause of his limited means, the poor person cannot obtain the information
necessary to effect his challenges.”).
 111. Nor is there necessarily a state statutory right to recover these costs. See, e.g., CAL. CIV.
PROC. CODE § 1033.5(b)(4) (West 2007) (“The following items are not allowable as costs, except
when expressly authorized by law: . . . Costs in investigation of jurors or in preparation for voir
dire.”); see also Serio, supra note 1, at 1173–86 (recognizing no constitutional right exists but
arguing that one should).
 112. Moore v. Johnson, 225 F.3d 495, 501–04 (5th Cir. 2000).
 113. See Press-Enter. Co. v. Superior Court, 464 U.S. 501, 512 (1984).
 114. See Weinstein, supra note 77, at 3.
 115. See Michael R. Glover, Comment, The Right to Privacy of Prospective Jurors During Voir
Dire, 70 CALIF. L. REV. 708, 711–13 (1982) (discussing prevailing concerns regarding the privacy
interest of prospective jurors); see also David Doege, New Policy Seals Jurors’ Names from Public
Record at End of Trial, MILWAUKEE J. SENTINEL, Sept. 2, 2002, at 1B (noting that “privacy and
security” concerns motivated the policy change).
 116. See Doege, supra note 115, at 1B.
 117. Generally speaking, there is no right to the jury list. See Wagner v. United States, 264 F.2d
524, 528 (9th Cir. 1959); see also Hamer v. United States, 259 F.2d 274, 278–79 (9th Cir. 1958)
(discussing Congress’s implied decision to withhold juror lists in some cases); Seth A. Fersko,
Comment, United States v. Wecht: When Anonymous Juries, the Right of Access, and Judicial
Discretion Collide, 40 SETON HALL L. REV. 763, 771 (2010) (discussing the Hamer court’s holding
that a court has the authority to withhold juror lists); Laitinen & Loynes, supra note 5, at 19 (“Some
states, for example, do not allow access to potential juror lists until the day that voir dire
begins”).
 118. See, e.g., Mark Ballard, House Panel Backs Bill on Juror Listings, ADVOCATE (Baton
Rouge, La.), Apr. 1, 2010, at A4 (discussing Louisiana legislation that would “drop the requirement
that newspapers publish the names of jurors and potential jurors”); Teresa Ann Boeckel, Law
Experts Disagree on Craver Jury Selection, YORK DAILY REC. (Pa.), Sept. 1, 2011, at 01/03
(discussing secret jury selection in a murder case); Mick Hinton, House Votes to Shut Lists of Jurors,
DAILY OKLAHOMAN, Apr. 21, 1993, at 1 (discussing a bill in the Oklahoma legislature that would
close jury lists from public view).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 625

withhold juror names even from the attorneys trying the case—became
more common.119

Another reason—though unrelated to juror privacy—for the decline
of traditional juror investigations was the shorter period of time that
citizens actually served as jurors. Historically, jurors typically served for
extended periods of time.120 This trend began to shift in the latter half of
the twentieth century as courts in cities such as Los Angeles trimmed
jury service from thirty days to ten days.121 Thus, it became less
profitable to research jurors or keep jury books for jurors who only sat
for one case as opposed to a series of cases.122

B. Modern Approach

The Digital Age and its advancements in technology have
resurrected the practice of investigating jurors.123 With the Internet,
attorneys no longer need to rely on expensive and labor-intensive field
investigations to gather information about jurors.124 Today, attorneys or
their investigators go online and quickly learn information about
jurors.125

Online juror investigations take various forms.126 At the most basic
level, an investigator may perform a name search in a web-based search

 119. Nancy J. King, Essay, Nameless Justice: The Case for the Routine Use of Anonymous Juries
in Criminal Trials, 49 VAND. L. REV. 123, 130 (1996); see also Abraham Abramovsky & Jonathan
I. Edelstein, Anonymous Juries: In Exigent Circumstances Only, 13 ST. JOHN’S J. LEGAL COMMENT.
457, 458–60 (1999) (discussing the use of anonymous juries).
 120. V. HALE STARR & MARK MCCORMICK, JURY SELECTION § 5.1.02[B] (4th. ed. Supp. 2010)
(“By the late 1940s and early 1950s, . . . [j]urors usually served on the panel for several months,
serving on several trials during their service.”).
 121. Sam Enriquez, Trial Consultants: Experts Seek to Identify Jurors’ Bias, L.A. TIMES, Aug.
27, 1986, § 1, at 1. “Attorneys and prosecutors once were able to keep track of how jurors voted on
previous cases by purchasing so-called jury books. But the books disappeared in Los Angeles after
the length of jury service was reduced in 1979 from 30 days to 10 days” Id.
 122. See id.
 123. Peter Vieth, Internet Juror Research Is Revealing, Trained P.I. Can Uncover Even More,
VA LAW. WKLY., Nov. 23, 2009, available at http://valawyersweekly.com/2009/11/23/internet-
juror-research-is-revealing-trained-pi-can-uncover-even-more/.
 124. Id.
 125. Id.
 126. See Jocelyn Allison, Tweets Let Attorneys Know When Jurors Misbehave, LAW360 (Oct.
23, 2009, 4:18 PM), http://www.law360.com/articles/128603/print?section=topnews (listing
Facebook, Twitter, and MySpace as useful tools); Sonia Chopra, Using the Internet and Social
Media in Jury Selection, PLAINTIFF MAG. (Feb. 2012), http://www.plaintiffmagazine.com/Feb12/
chopra_using-the-internet-and-social-media-in-jury-selection_Plaintiff-magazine.pdf (discussing the
wide array of juror-investigation techniques available because of the Internet).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

626 KANSAS LAW REVIEW [Vol. 60

engine.127 For instance, some attorneys handling capital cases have used
these tactics to discover letters to the editor written by prospective jurors
about the death penalty.128

Many attorneys, however, employ far more sophisticated procedures
that include extracting information from blogs, social-networking sites,
and online databases.129 In California, a defense attorney discovered that
a juror deciding his client’s fate had blogged about the case during
trial.130 On his blog entitled “The Misanthrope,” the juror posted
photographs of the murder weapon and criticized court staff.131 The
juror’s blog even encouraged questions about the case from the general
public.132

Beyond discovering juror misconduct, attorneys also use online
investigations in search of tactical advantages.133 For example, a
plaintiff’s attorney handling a products liability case for a client who
suffered injury after being forced to enter a machine to clean it
discovered that a potential juror belonged to an online support group for
claustrophobics.134 Suspecting that this potential juror would sympathize
with the plaintiff, the plaintiff’s attorney decided to keep this juror on the
panel.135 The prospective juror ultimately served as foreman, and the
plaintiff prevailed at trial.136

One unique aspect of online investigations, which distinguishes them
from traditional investigations, is the popularity of the practice with news
outlets and the general public. Members of the media now routinely
investigate jurors in high-profile cases.137 In fact, they have become
quite adept at uncovering less-than-honest jurors. In the corruption trials

 127. See Kay, supra note 8.
 128. Id.
 129. Laitinen & Loynes, supra note 5, at 19–20. For a general discussion of various methods of
investigating jurors online, see Frederick, supra note 29, at 16–18.
 130. Michelle Sherman, The Anatomy of a Trial with Social Media—The Jury, SOCIAL MEDIA

LAW UPDATE (Dec. 14, 2010), http://www.socialmedialawupdate.com/2010/12/articles/social-
media/the-anatomy-of-a-trial-with-social-media-the-jury/.
 131. Id.
 132. Id.
 133. Kay, supra note 8.
 134. Id.
 135. Id.
 136. Id.
 137. This phenomenon tracks the popularity among the general public. Ellen Lee, Admit it,
You’ve Googled—Pew Survey Finds Many Have Looked Up Friends on Net, S.F. CHRON., Dec. 17,
2007, at E1. In a survey from 2007, researchers found that “36 percent [of participants] said they
have searched the Web for someone with whom [they have] lost touch, and 9 percent have dug up
information on someone they were dating.” Id.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 627

of former Illinois Governor George Ryan138 and Baltimore Mayor Sheila
Dixon,139 the media discovered discrepancies in the information provided
by several jurors that led to the court taking corrective measures.

Besides the media, many in society regularly conduct online
investigations.140 Although they might use the term “research” as
opposed to “investigation,” the purpose and end result are usually the
same. For example, many individuals before or after meeting a new
person either professionally or socially will use web-based tools—like
Google or Facebook—to learn more about the individual.141 This type of
research works because most people have at least one online reference,
or “footprint,” whether put there personally or by some third party.142

C. Recent Opinions

To date, in a very limited number of cases, both courts and bar
associations have not only approved of online investigations of jurors but
also encouraged the practice. In Johnson v. McCullough, the Missouri
Supreme Court instructed attorneys that preservation of claims of juror
nondisclosure in civil cases requires that an attorney, at a minimum,
research jurors on the state’s automated case record system prior to the
start of trial.143

Johnson arose out of a medical malpractice lawsuit brought by a
patient against his physician for negligence in treating a throat
condition.144 During voir dire, plaintiff’s counsel asked prospective
jurors whether “anyone [had] ever been a plaintiff or a defendant in a
lawsuit.”145 Numerous members of the panel answered affirmatively;
however, one venire member—who was eventually selected to serve—
did not respond.146 After the jury returned the verdict in defendant’s

 138. Michael Higgins, Juror Replacement Is Key to Challenge, CHI. TRIB., Apr. 18, 2006, at
C13.
 139. Dennis M. Sweeney, Worlds Collide: The Digital Native Enters the Jury Box, 1 REYNOLDS
CTS. & MEDIA L.J. 121, 125–27 (2011).
 140. Lee, supra note 137, at E1.
 141. Ellen Brickman et al., How Juror Internet Use Has Changed the American Jury Trial, 1 J.
CT. INNOVATION 287, 294 (2008) (“For many Americans . . . the natural follow-up to meeting a new
person either socially or in business is to search them on the Internet.”).
 142. Allison, supra note 126.
 143. 306 S.W.3d 551, 559 (Mo. 2010) (en banc) (per curiam).
 144. Id. at 554.
 145. Id.
 146. Id. at 554–55.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

628 KANSAS LAW REVIEW [Vol. 60

favor, plaintiff’s counsel investigated the juror’s civil litigation history
by using the state’s automated system and discovered that she “had been
a defendant in multiple debt collection cases and in a personal injury
case.”147 Plaintiff’s counsel filed a motion for new trial, alleging that the
juror “intentionally failed to disclose her prior litigation experience when
asked during voir dire.”148 The judge granted a new trial, and the
defendant appealed.149

The Missouri Supreme Court upheld the trial court’s decision to
order a new trial and discussed the responsibility of attorneys to learn
information about jurors in future cases.150 Specifically, the court found:

[I]n light of advances in technology allowing greater access to
information . . . , it is appropriate to place a greater burden on the
parties to bring such matters to the court’s attention at an earlier stage.
Litigants should not be allowed to wait until a verdict has been
rendered to perform [a search on the state’s automated case records
system] for jurors’ prior litigation history when, in many instances, the
search also could have been done in the final stages of jury selection or
after the jury was selected but prior to the jury being empanelled. . . .
Until a Supreme Court rule can be promulgated to provide specific
direction, to preserve the issue of a juror’s nondisclosure, a party must
use reasonable efforts to examine the litigation history . . . of those
jurors selected but not empanelled and present to the trial court any
relevant information prior to trial.151

After the court’s decision in Johnson, Missouri began setting aside time
to allow attorneys to research jurors prior to the start of trial.152

Another example of the modern treatment of juror investigations
arose in Carino v. Muenzen.153 Like Johnson, Carino involved a claim
of medical malpractice.154 The plaintiff alleged that the defendant
physician failed to timely diagnose a brain hemorrhage.155 The New
Jersey appellate court held that it was permissible for trial counsel to
research prospective jurors in the courtroom during voir dire even though

 147. Id. at 555.
 148. Id.
 149. Id.
 150. Id. at 558–59.
 151. Id.
 152. MO. SUP. CT. R. 69.025.
 153. No. L-0028-07, 2010 WL 3448071 (N.J. Super. Ct. App. Div. Aug. 30, 2010) (per curiam),
cert. denied, 13 A.3d 363 (N.J. 2011) (table decision).
 154. Id. at *1.
 155. Id. at *3.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 629

the attorney conducting the research did not provide advance notice to
the court and opposing counsel was unable to conduct similar research.156

Approximately one year before the start of the Carino trial, the New
Jersey court system issued a press release announcing that it would begin
offering Wi-Fi in the courthouse to “maximize productivity for
attorneys.”157 Plaintiff’s counsel took advantage of the new Wi-Fi
capability by researching jurors on his laptop during voir dire.158
Defense counsel, who did not have a laptop, objected to plaintiff’s
research.159 The trial judge sustained the objection, finding that
plaintiff’s counsel failed to provide notice to either opposing counsel or
the court regarding his intent to conduct such research.160

The appellate court held that the trial judge had acted unreasonably
in prohibiting plaintiff’s counsel from using his laptop to research
jurors.161 The appellate court, however, did not overturn the jury’s
verdict favoring the defendant because the plaintiff failed to identify “a
single juror who was unqualified or as to whom he claims he would have
exercised a peremptory challenge, even though he has subsequently had
the opportunity to perform an internet search concerning each juror.”162

In addition to opinions by state courts, local bar associations have
also weighed in on the topic of attorneys’ researching jurors online.
Recently, the New York County Lawyers Association (NYCLA) stated
that “[i]t is proper and ethical under [the state’s rules of professional
conduct] for a lawyer to undertake a pretrial search of a prospective
juror’s social networking site, provided that there is no contact or
communication with the prospective juror.”163 When discussing whether
ethical rules allowed attorneys to investigate or monitor jurors after
empanelment, the NYCLA was a bit more reserved.164 It concluded “that
passive monitoring of jurors, such as viewing a publicly available blog or
Facebook page, may be permissible.”165

 156. Id. at *9–10.
 157. Id. at *10 (internal quotation marks omitted).
 158. Id. at *4.
 159. Id.
 160. Id.
 161. Id. at *10.
 162. Id.
 163. NYCLA Comm. on Prof’l Ethics, Formal Op. 743 (2011).
 164. Id.
 165. Id. (emphasis added).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

630 KANSAS LAW REVIEW [Vol. 60

III. THE BENEFITS OF ONLINE JUROR INVESTIGATIONS

A. Attorneys

For a variety of reasons, most attorneys prefer investigating jurors
online rather than using traditional methods. First, the Internet offers a
significant amount of information about prospective jurors. Some jurors
have extensive digital trails or Internet footprints.166 With so much
information available, sorting through it to find something relevant to the
case at hand is a challenge.167 As demonstrated, however, by the
attorneys defending Jose Padilla—the so-called Dirty Bomber—it is
possible, even with a large jury venire, to uncover sufficient information
to seek dismissal of a potential juror.168

In addition to the vast amounts of information available, some
attorneys favor online investigations out of necessity. Courts have
reduced the amount of time between when attorneys receive the names of
jurors and when the court commences voir dire.169 Online juror
investigations help to relieve these time constraints.170 Even if courts
wait until the day of voir dire to release the jurors’ names, attorneys may
begin and finish their online investigations right in the courtroom.171

Other attorneys prefer online investigations because they require
fewer resources than traditional field investigations.172 As previously
discussed, conducting field investigations entails steep financial and
labor investments, especially with a large jury pool.173 Thus, the average
criminal defendant could rarely afford the costs associated with
investigating a jury.174 This, in turn, expands the representation inequity
between affluent criminal defendants and those with limited economic

 166. See Laitinen & Loynes, supra note 5, at 17–18 (discussing the various sources of
information available online).
 167. See id. at 19 (discussing limited time frames as one such challenge).
 168. Id. at 18.
 169. See supra notes 117–18 and accompanying text.
 170. GOBERT ET AL., supra note 81, § 5:2 (“Furthermore, Internet juror searches may be the only
form of investigation which is practicable when the identity of the jurors does not become known
until shortly before trial or at voir dire. Indeed, Internet searches of jurors can even be undertaken
while voir dire is in progress.”).
 171. Id.
 172. Id.
 173. See supra notes 39–81 and accompanying text.
 174. See Babcock, supra note 110, at 561–62 (recognizing the inherent limitations on juror
investigation facing underprivileged litigants and criminal defendants).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 631

resources.175 With online investigations, which require fewer resources,
cost is less of an issue.176 Attorneys may conduct online investigations in
even routine cases where clients lack the financial means to support
traditional investigations.177 Thus, in a way, the Internet serves to level
the playing field by bringing greater economic equality to the
representation of criminal defendants.178

In addition, unlike traditional investigations that attorneys used
almost uniformly for jury selection, online investigations aid in the
discovery and prevention of juror misconduct.179 For example, online
investigations make verifying juror voir dire answers much easier.180
Historically, attorneys had few methods by which to prove or disprove
statements made by jurors during voir dire.181 For example, if a juror
falsely claimed that she did not know any of the parties involved in the
trial, then the attorney would need to find witnesses or hire a detective to
prove otherwise. Today, the attorney may go online to check a juror’s
voir dire response, which is exactly what occurred in State v.
Dellinger.182

In Dellinger, the West Virginia Supreme Court of Appeals
overturned the criminal fraud conviction of a deputy sheriff because of
juror dishonesty.183 The juror in question did not disclose during voir
dire, despite being asked, that she knew the defendant and had a social
relationship with the defendant.184 Before the trial started, the juror sent
the following message to the defendant on a social networking site:

Hey, I don’t know you very well But I think you could use some
advice! I havent been in your shoes for a long time but I can tell ya that

 175. For a general discussion of the utility of juror information in the jury-selection process, see
Richard L. Moskitis, Note, The Constitutional Need for Discovery of Pre-Voir Dire Juror Studies, 49
S. CAL. L. REV. 597, 600–02 (1976).
 176. GOBERT ET AL., supra note 81, § 5:4.
 177. See Internet Juror Research Can Be Revealing, WIS. L.J. (Nov. 30, 2009),
http://wislawjournal.com/2009/11/30/internet-juror-research-can-be-revealing/ (stating that delving
into jurors’ personal information does not have to be expensive because websites like “Facebook and
Twitter provide an abundance of useful information about a prospective juror”).
 178. GOBERT ET AL., supra note 81, § 5:2.
 179. Laitinen & Loynes, supra note 5, at 20.
 180. See id. at 19 (“[A]n attorney can use social media sites to check the veracity of a potential
juror’s answers to voir dire questions.”).
 181. See GOBERT ET AL., supra note 81, § 5:1 (discussing some of the problems faced in juror
investigations).
 182. 696 S.E.2d 38, 40 (W. Va. 2010) (per curiam).
 183. Id. at 39.
 184. Id. at 40.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

632 KANSAS LAW REVIEW [Vol. 60

God has a plan for you and your life. You might not understand why
you are hurting right now but when you look back on it, it will make
perfect sence. I know it is hard but just remember that God is perfect
and has the most perfect plan for your life. Talk soon!185

The defendant brought this message to the court’s attention after the jury
rendered a verdict in favor of the state. 186 The defendant claimed that he
delayed bringing this message forward because he did not initially realize
that the person he was communicating with was a juror because she only
used her first name.187

The enhanced ability to verify jurors’ responses also decreases the
risk of empanelling a rogue juror.188 According to Professor Bennett
Gershman, rogue or stealth jurors are those “who seek to inject
themselves into the [trial] process for self-serving reasons.”189 This is an
issue of heightened concern with high-profile cases.190 Traditionally,
these jurors could more easily remain undetected because juror
investigations provided attorneys with less information than they do
today.191

Besides uncovering juror misconduct, online investigations prevent it
through the monitoring of jurors’ online activities during trial. At
present, jurors increasingly violate court rules that prohibit researching,
blogging, posting, or emailing information about the case.192 As jurors
learn that counsel may monitor their public, online activities throughout
the trial—not just during jury selection—they are more likely to adhere
to the court’s prohibitions for fear of being caught. One should not

 185. Id. (errors in original).
 186. Id.
 187. Id.
 188. See Jerry Markon, Jurors with Hidden Agendas—Lawyers See Rise in People Who Don’t
Disclose Bias, Then Seek to Sway Peers, WALL ST. J., July 31, 2001, at B1 (describing the growing
phenomenon of jurors representing themselves as fair while hiding a bias or motivation).
 189. Bennett L. Gershman, Contaminating the Verdict: The Problem of Juror Misconduct, 50
S.D. L. REV. 322, 345 (2005).
 190. Marcy Strauss, Juror Journalism, 12 YALE L. & POL’Y REV. 389, 396–99 (1994)
(discussing the potential problems caused by a self-interested juror working to profit from jury duty
in high-profile cases).
 191. Compare Part II.A (discussing the historical roots of and limitations on juror
investigations), with Part II.B (outlining the modern approach to juror investigation and the breadth
of information available through online investigations).
 192. See Laitinen & Loynes, supra note 5, at 20 (discussing recent cases that suggest such a
trend). For an example of one such court rule, see JUDICIAL CONFERENCE COMM. ON COURT

ADMIN. & CASE MGMT., PROPOSED MODEL JURY INSTRUCTIONS: THE USE OF ELECTRONIC

TECHNOLOGY TO CONDUCT RESEARCH ON OR COMMUNICATE ABOUT A CASE (2009), available at
http://www.uscourts.gov/uscourts/News/2010/docs/DIR10-018-Attachment.pdf.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 633

underestimate this benefit in light of the growing number of instances of
juror misconduct associated with improper online communication and
research.193

In one recent study, an English law professor searched the terms
“Jury Service” and “Jury Duty” on Twitter.194 During a twenty-four-
hour period, he viewed over 200 tweets by individuals who appeared to
have received a summons to jury duty or actually served as jurors on a
trial.195 Some of the tweets included information about the individual’s
experience as a juror.196

Finally, online investigations help attorneys bond with jurors.197
Online investigations facilitate this connection by providing attorneys
with information on issues of specific interest to jurors.198 As explained
by one seasoned litigator, “a well-placed metaphor in [a] closing
argument tailored to a juror’s interest or social views as described on
Facebook or Twitter” can be quite effective.199 Here, of course, the
attorney must be careful to avoid the appearance of pandering to a
particular juror.200

B. Legal System

It is clear that juror investigations, regardless of the method, provide
benefits to attorneys. What is less clear, as this Article explains next, is
how improving jury-selection methods benefits the legal system and
society as a whole.

 193. See Denise Zamore, Can Social Media Be Banned from Playing a Role in Our Judicial
System?, MINORITY TRIAL LAW., Spring 2010, available at http://apps.americanbar.org/litigation/
litigationnews/practice_areas/minority-jury-social-media.html (noting that the use of social media
creates problems that can escalate to mistrials).
 194. Michael Bromby, The Temptation to Tweet—Jurors’ Activities Outside the Trial 1 (Mar.
25–26, 2010) (unpublished manuscript) (on file with author).
 195. Id.
 196. Id. at 1–2.
 197. Laitinen & Loynes, supra note 5, at 20 (“Attorneys can make use of social media to tailor
their opening statements and closing arguments. . . . If a juror’s Facebook page reveals that the
person is a ‘fan’ of a particular environmental group or charity, or that the person is an avid animal
lover, when appropriate, a savvy lawyer might be able to use analogies or anecdotes to gain
sympathy for a client.” (citing Kay, supra note 8)).
 198. Hopkins, supra note 31, at 13.
 199. Id.
 200. See Kay, supra note 8 (discussing the danger involved with investigating jurors, especially
if jurors know they are being investigated).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

634 KANSAS LAW REVIEW [Vol. 60

For some time, there has been an ongoing debate on whether the
United States should follow the British example201 and abolish
peremptory challenges. Academics,202 legal commentators,203 and
judges204 have at one time or another criticized peremptory challenges.
The main objection lodged against peremptory challenges decries the
method by which attorneys employ them.205 Unlike challenges for cause,
peremptory challenges allow the removal of a juror despite that juror’s
impartiality and fairness to both sides.206 Attorneys need not offer any
reason for using peremptory challenges.207 This, in turn, has led
attorneys—who often have very little background information on jurors
besides what they see and hear in the courtroom—to exercise peremptory
challenges based on outdated stereotypes and hunches premised on a
juror’s physical appearance.208

Attorneys with more information about potential jurors are less likely
to strike a juror solely because of gender or race, which are both
unconstitutional,209 or physical size,210 which is illogical. Professor
Stephen Saltzburg, who has advocated for providing attorneys with more
information about prospective jurors, has offered insight into the realities
of jury selection.211 “[M]ost lawyers resort to stereotypes, not because

 201. Criminal Justice Act, 1988, c. 33, § 118 (U.K.).
 202. Vivien Toomey Montz & Craig Lee Montz, The Peremptory Challenge: Should It Still
Exist? An Examination of Federal and Florida Law, 54 U. MIAMI L. REV. 451, 453 (2000); see also
Morris B. Hoffman, Peremptory Challenges: Lawyers Are From Mars, Judges Are From Venus, 3
GREEN BAG 2D 135, 136 (2000) (“Most law professors don’t like peremptory challenges.”).
 203. Brent J. Gurney, Note, The Case for Abolishing Peremptory Challenges in Criminal Trials,
21 HARV. C.R.-C.L. L. REV. 227, 230 (1986).
 204. Batson v. Kentucky, 476 U.S. 79, 102–03 (1986) (Marshall, J., concurring); Raymond J.
Broderick, Why the Peremptory Challenge Should Be Abolished, 65 TEMP. L. REV. 369, 371 (1992).
 205. See, e.g., Batson, 476 U.S. at 102–05 (Marshall, J., concurring) (discussing the use of
peremptory challenges to exclude jurors based on race).
 206. Albert W. Alschuler, The Supreme Court and the Jury: Voir Dire, Peremptory Challenges,
and the Review of Jury Verdicts, 56 U. CHI. L. REV. 153, 170 (1989) (“Peremptory challenges
ensure the selection of jurors on the basis of insulting stereotypes without substantially advancing
the goal of making juries more impartial.”).
 207. Id. at 167–69.
 208. Id. at 202 (citing Batson, 476 U.S. at 123 (Burger, J., dissenting)).
 209. J.E.B. v. Alabama ex rel. T.B., 511 U.S. 127, 146 (1994) (holding that “the Equal Protection
Clause prohibits discrimination in jury selection on the basis of gender”); Batson, 476 U.S. at 89
(holding that the Equal Protection Clause bars the use of peremptory strikes based on race).
 210. See Dolphy v. Mantello, 552 F.3d 236, 237 (2d Cir. 2009). In Dolphy, a prosecutor used a
peremptory strike on an overweight African-American woman during jury selection for a trial of an
African-American defendant. Id. The Second Circuit remanded the case for proper application of
Batson. Id. at 237, 239–40.
 211. Stephanie B. Goldberg, Batson and the Straight-Face Test: Courts Split on Gender-Based
Jury Picks, Permissible Stereotyping, A.B.A. J., Aug. 1992, at 82, 88.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 635

they want to, but because they have to [I have] never met a lawyer
who would prefer a jury of a particular racial composition over one that
will win a verdict for him.”212 With the additional information gleaned
from online investigations, attorneys may exercise peremptory
challenges more intelligently and within constitutional constraints.213
Peremptory challenges exercised on facts rather than unproven
stereotypes give defendants—and society as a whole—greater
confidence that the legal system functions properly.214

In recent years, obtaining additional information about jurors through
traditional voir dire has become increasingly difficult. Numerous courts
across the country, citing time constraints, have either reduced the time
allocated for voir dire or switched from attorney- to judge-conducted voir
dire.215 Online investigations help rectify this troubling deficit in juror
information. And, unlike other methods of acquiring information about
jurors such as extending voir dire, investigations do not delay or lengthen
trials.216 Since juror investigations, even if conducted in the courtroom,
occur outside of the normal trial process, they do not impact the overall
length of the trial.

Besides improving the use of peremptory challenges, juror
investigations, especially when conducted online, help reduce the

 212. Id. (internal quotation marks omitted); see also JONAKAIT, supra note 39, at 149 (“Not
surprisingly, lawyers feel that they can use peremptories more effectively when they better know the
jury pool.”).
 213. Strahilevitz, supra note 6, at 1693 (“If the government . . . essentially provid[ed] dossiers on
all prospective jurors, [then] one might expect to see less discrimination on the basis of race, national
origin, religion, gender, and other immutable characteristics.”). As one practitioner has observed:

Yet in some ways increased juror investigation may show more respect for the
individuality of jurors. For years the practice of law has relied heavily on stereotypes
during jury selection. Data is published left and right discussing whether married
mothers are better jurors than single women for cases against corporations, or whether
men over 50 are good picks for a jury trial about Social Security fraud. There is
tremendous potential with juror research to step away from classifying individuals by
these subcategories. Instead, an attorney can look at a blog and say, juror 12 seems
compassionate or juror 12 seems financially savvy. The characteristics of the jurors are
determined by their actions online, and not by their membership in a certain
classification.

Johnson, supra note 12, at 4.
 214. Cf. Susan L. McCoin, Note, Sex Discrimination in the Voir Dire Process: The Rights of
Prospective Female Jurors, 58 S. CAL. L. REV. 1225, 1241 (1985) (“Discriminatory practices based
on stereotypes dilute the public confidence in the jury system.”).
 215. New York, for example, requires that the trial judge in a civil case impose “time limitations
for the questioning of prospective jurors during the voir dire.” N.Y. COMP. CODES R. & REGS. tit.
22, § 202.33(d) (2012).
 216. See supra Part II.B.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

636 KANSAS LAW REVIEW [Vol. 60

imbalance between criminal defendants and the prosecution.217 With
respect to information, the government traditionally held an advantage
over the defense because the government has access to information that
is not readily available to the general public.218 Further, government
resources generally surpass even the most affluent defendant.219 Online
investigations of jurors, which require far fewer resources than
traditional investigations, offer even indigent defendants the opportunity
to reduce this information disparity.220

Finally, one should note that online pretrial investigations can
improve judicial economy by limiting later appeals or claims of juror
misconduct. By requiring attorneys to investigate jurors before trial, the
court may reduce the likelihood of post-verdict claims of juror
misconduct because attorneys should discover potential issues earlier in
the process. At least one state has required attorneys to investigate jurors
before trial or forego later claims of juror misconduct.221

IV. THE DISADVANTAGES OF ONLINE JUROR INVESTIGATIONS

 A. Juror Privacy

One major concern with online juror research is the potential for
encroachment on juror privacy. Judge Posner recently stated that
“[m]ost people dread jury duty—partly because of privacy concerns.”222
Some believe that this dread will become more acute and cause the
national jury summons reply rate to fall even lower as jurors realize that,
in addition to answering very personal questions during voir dire, they
must submit to online investigations.223 Others worry that online
investigations may interfere with jurors’ abilities to perform their

 217. See supra notes 92–107 and accompanying text (discussing the imbalance created by the
cost of traditional investigation).
 218. See supra notes 92–107 and accompanying text.
 219. See supra notes 92–107 and accompanying text.
 220. See supra Part II.B.
 221. Johnson v. McCullough, 306 S.W.3d 551, 554 (2010) (en banc) (per curiam).
 222. United States v. Blagojevich, 614 F.3d 287, 293 (7th Cir. 2010) (Posner, J., dissenting); see
also Strahilevitz, supra note 6, at 1694 (“Jury duty is already viewed as an unappetizing prospect for
many Americans, and the loss of privacy associated with comprehensive government background
checks could prompt stiff resistance and exacerbate juror absenteeism.”).
 223. See John E. Nowak, Jury Trials and First Amendment Values in “Cyber World”, 34 U.
RICH. L. REV. 1213, 1247 (2001) (“[T]he thought that one’s entire life will be open to the
government and public through jury service certainly may well deter most people from wanting to
serve on a jury.”).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 637

duties.224 As discussed below, these fears may be somewhat overblown,
especially with respect to younger jurors.

On the concept of online privacy, younger jurors, who are generally
classified as “Digital Natives,”225 usually differ with older jurors, who
are generally classified as “Digital Immigrants.”226 Digital Natives, as
compared to Digital Immigrants, are less likely to be surprised or
bothered by online investigations.227 This is not to say that Digital
Natives are unconcerned about online privacy. Rather, Digital Natives
worry more about maintaining some “control over who knows what”
about them.228 These differences between Digital Natives and Digital
Immigrants arise in large part because of the experience each generation
has had with the Internet.229

Digital Natives have grown up with the Internet and are more likely
to have been subjected to and conducted their own online
investigations.230 As previously discussed, in the Digital Age, online
investigations occur regularly both in and outside of the courtroom.231 In
2009, forty-five percent of employers reported that they used social
networking sites to screen applicants.232 Also, many in society, even
when serving as jurors, conduct online investigations.233 Despite
receiving admonitions from the judge, some jurors, especially Digital
Natives, go online during the trial to find information about witnesses,
attorneys, the judge, and the defendant.234

 224. United States v. White, 78 F. Supp. 2d 1025, 1028 (D.S.D. 1999) (“In the Court’s
experience, in a criminal drug case such as this, it is not farfetched to expect jurors to feel
intimidated by or prejudiced toward a defendant who, they learn, has conducted an investigation of
their personal lives by interviewing their next-door neighbors.”).
 225. Marc Prensky, Digital Natives, Digital Immigrants Part 1, ON THE HORIZON, Sept.–Oct.
2001, at 1, 1 (defining a Digital Native as someone who has grown up with the Internet).
 226. Id. at 1, 3 (defining a Digital Immigrant as someone who has migrated to the Internet).
 227. See infra notes 230–32 and accompanying text (discussing the frequency and commonality
of online investigations).
 228. Sonia Livingstone, Taking Risky Opportunities in Youthful Content Creation: Teenagers’
Use of Social Networking Sites for Intimacy, Privacy and Self-Expression, 10 NEW MEDIA & SOC’Y
393, 404 (2008). (“This suggests a definition of privacy not tied to the disclosure of certain types of
information, rather a definition centered on having control over who knows what about you.”).
 229. Prensky, supra note 225, at 3 (explaining that Digital Immigrants “turn[] to the Internet for
information second rather than first,” like Digital Natives).
 230. Id. at 1.
 231. See supra notes 141–42 and accompanying text.
 232. Rosemary Haefner, More Employers Screening Candidates via Social Networking Sites,
CAREERBUILDER.COM (June 10, 2009, 4:20 PM), http://www.careerbuilder.com/Article/CB-1337-
Interview-Tips-More-Employers-Screening-Candidates-via-Social-Networking-Sites/.
 233. Laitinen & Loynes, supra note 5, at 20.
 234. Id. (“Attorneys also need to be mindful that jurors, especially tech-savvy millennial or

HOFFMEISTER FINAL 4/19/2012 2:13 PM

638 KANSAS LAW REVIEW [Vol. 60

Another factor to consider when examining juror privacy is the
alternative to online investigations. Traditional investigations, which
sometimes involved surveillance by private detectives, were in many
ways more intrusive than online investigations.235 While an online
investigation allows an attorney to learn more about a juror, the process
is more discreet and less invasive. Most web-based searches do not
involve contacting anyone associated with the juror.236 Even if, as
suggested below, the court informs the juror beforehand that the
attorneys may conduct online investigations, the juror, for the most part,
never knows whether it actually occurred.237 In contrast, field
investigations usually involved face-to-face contact with a juror’s
friends, neighbors, and acquaintances, which the juror could easily learn
about.238 For many people, field investigations constitute the more
intrusive practice.239 This may change in the future, however, as
individuals increasingly spend and place more of their lives online.240

Also, one should remember that much of the information sought by
attorneys through online investigation is publicly available and has been
placed on the Internet by the prospective juror. Courts have consistently
recognized that individuals have a lower expectation of privacy in
information that they themselves make available on the Internet.241 A
Maryland court recently noted that “[t]he act of posting information on a
social networking site, without the poster limiting access to that
information, makes whatever is posted available to the world at large.”242
As for information posted about jurors by third parties, the question
becomes whether access by attorneys should differ from access by
others, such as landlords and employers. Those concerned with

Generation Y members, will very likely use social media to research the trial lawyers, clients, and
witnesses.”).
 235. Redgrave & Stover, supra note 60, at 212–13.
 236. Some websites, however, do let the user know who has visited that site. Michael Arrington,
See Who’s Reading Your LinkedIn Profile, TECHCRUNCH (May 10, 2007), http://techcrunch.com/
2007/05/10/see-whos-reading-your-linkedin-profile/.
 237. Redgrave & Stover, supra note 60, at 217 (“The [I]nternet allows this investigation to take
place anonymously.”).
 238. United States v. White, 78 F. Supp. 2d 1025, 1028 (D.S.D. 1999) (“Nor is it farfetched to
expect at least some of the prospective jurors to have learned about an investigation conducted
through their neighbors.”).
 239. See BLUE & HIRSCHHORN, supra note 30, § 9:1 (“Although the jurors’ homes are out in
public view, it feels uniquely invasive to the jurors, and the judge, when drive-bys are discovered.”).
 240. See generally Strahilevitz, supra note 6, at 1688–94 (discussing the privacy implications of
emerging Internet technologies on jury selection).
 241. See, e.g., Indep. Newspapers, Inc. v. Brodie, 966 A.2d 432, 438 n.3 (Md. 2009).
 242. Id.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 639

protecting juror privacy may enjoy better results by focusing their
attention on the individuals who place the information online rather than
those who search for it.

Finally, telling jurors in the initial summons about the possibility and
purpose of the investigations may somewhat diminish concerns regarding
juror privacy.243 According to Professor Caren Morrison, informing
jurors about online investigations will put jurors on notice and will
“restore some autonomy to the jurors.”244 Such disclosure will allow the
jurors to “assume responsibility for strengthening their privacy settings
on social networking sites, temporarily suspending their blogs, and not
posting any incendiary letters to the editor during the duration of their
service.”245 Providing jurors with notice also addresses Digital Natives’
most troubling privacy concern: the ability to have some control over
who accesses their online information.246

B. Disclosing All Disqualifying Juror Information

Aside from the concerns surrounding privacy and the potential drop
in jury-participation rates, another issue—which is the focus of this
Article—exists regarding an assumption made about the information
uncovered by attorneys during their investigations. Some assume that
the discoverer will turn over to the court or release to the public all
disqualifying juror information. While this likely occurs in cases where
members of the media find the information, this is not necessarily true
for those situations in which attorneys make the discovery.247 As
previously discussed, when attorneys investigate jurors, their goals may
differ from merely seating an impartial jury or ensuring a fair trial.248
Rather, some attorneys may want to remove unfavorable jurors, learn the
interests and viewpoints of sitting jurors, or uncover grounds for an
appeal.249

 243. For an example of a letter disclosing to jurors that the attorneys will research their
backgrounds, see Caren Myers Morrison, Can the Jury Trial Survive Google?, CRIM. JUST., Winter
2011, at 4, 9.
 244. Id. at 10.
 245. Id.
 246. See Livingstone, supra note 228, at 404–05.
 247. See infra notes 249–55 and accompanying text.
 248. See supra notes 23–27 and accompanying text.
 249. See supra notes 23–27 and accompanying text; see also Kay, supra note 8.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

640 KANSAS LAW REVIEW [Vol. 60

An attorney who discovers improper conduct by a juror in voir dire
or during trial may decide not to disclose such information to the
court.250 This is especially true if the conduct by the juror is neither
criminal nor fraudulent and if the attorney thinks that the particular juror
will be advantageous to her case.251 Attorneys have this option because
few rules exist today requiring attorneys to reveal such information.252
For example, only a small number of states make information about
jurors subject to discovery.253 Those few states requiring disclosure of
juror information generally place the burden solely on the prosecution.254
The defense, however, must first initiate a discovery request, which is
generally limited to information not found in the public domain.255

As for an attorney’s ethical obligation to reveal such information, the
Model Rules of Professional Conduct have not kept pace with the
technological advancements brought by the Digital Age. Further, these
rules, for the most part, are unclear as to when an attorney must report a
juror to the court. The most relevant and applicable section of the Model
Rules reads:

 250. See Jeffrey F. Ghent, Annotation, Right of Defense in Criminal Prosecution to Disclosure of
Prosecution Information Regarding Prospective Jurors, 86 A.L.R.3d 571, 574 (1978) (citing the
common law rule that the defense counsel in a criminal case has no right of access to the
prosecution’s information regarding prospective jurors).
 251. See id. (noting that courts have held that information about a prospective juror’s criminal
record or other private information does not need to be disclosed).
 252. But see id. (“[I]n accordance with an apparent general trend toward the expansion of
criminal discovery, there is judicial authority in a few jurisdictions supporting a right of disclosure in
cases involving a prospective juror’s criminal record or other private information” (footnote
omitted)).
 253. See, e.g., State v. Bessenecker, 404 N.W.2d 134, 138–39 (Iowa 1987) (en banc) (limiting
access to juror information by county attorneys and requiring county attorneys to disclose to the
defense any juror information obtained); Commonwealth v. Smith, 215 N.E.2d 897, 901 (Mass.
1966) (allowing the defense access to juror information obtained by the government); Ghent, supra
note 250, at 574.
 254. See Bessenecker, 404 N.W.2d at 139 (requiring prosecutors to disclose to the defendant any
rap sheets on jurors acquired by court order).
 255. See Ghent, supra note 250, at 574–75 (“Rule 421(a) of the Uniform Rules of Criminal
Procedure makes it the duty of the prosecuting attorney, on the defendant’s written request . . . , to
allow access at any reasonable time to . . . ‘reports on prospective jurors.’”). Jurisdictions not
requiring the release of such information by the prosecutor to defense counsel include Florida,
Louisiana, and Texas. See Monahan v. State, 294 So. 2d 401, 402 (Fla. Dist. Ct. App. 1974)
(holding that the trial court did not err in denying the criminal defendant’s request for discovery of
juror records); State v. Jackson, 450 So. 2d 621, 628–29 (La. 1984) (denying defendant’s appeal
because the records did not impact his voir dire), superseded on other grounds by rule, LA. CODE

EVID. ANN. art. 404(B)(1) (2011); Martin v. State, 577 S.W.2d 490, 491 (Tex. Crim. App. 1979)
(“The State has no obligation to furnish counsel for accused with information he has in regard to
prospective jurors.” (quoting Linebarger v. State, 469 S.W.2d 165, 167 (Tex. Crim. App. 1971))).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 641

Lawyers have a special obligation to protect a tribunal against criminal
or fraudulent conduct that undermines the integrity of the adjudicative
process, such as bribing, intimidating or otherwise unlawfully
communicating with a witness, juror, court official or other participant
in the proceeding, unlawfully destroying or concealing documents or
other evidence[,] or failing to disclose information to the tribunal when
required by law to do so.256

Applying this rule to two real-life situations demonstrates the lack of
consistent ethical guidance in this area. The first is the case of Jose
Padilla,257 which presents a routine example of juror dishonesty. During
voir dire, several of Mr. Padilla’s attorneys ran internet searches on
prospective jurors as they were called to sit in the jury box.258 One
defense attorney discovered that a prospective juror had misled the court
about her involvement with the criminal justice system.259 The attorney
disclosed the issue, and the court removed the prospective juror from the
venire.260

Applying comment 12 of Rule 3.3 to Mr. Padilla’s case, it appears
that the defense team, upon learning of the juror’s dishonest statement,
had an ethical duty to inform the court of the information because it was
fraudulent.261 Thus, the ulterior motives of the defense team, such as the
desire to remove a potential guilty vote, were irrelevant because the
attorney had an obligation to report the juror’s misconduct.

The second scenario involves the previously discussed juror from
Michigan who posted information about the defendant on her Facebook
page.262 In applying comment 12 of Rule 3.3 to this scenario, neither the
defense counsel nor the prosecutor had an ethical duty to disclose the
juror’s Facebook post to the court.263 The juror did not commit a fraud
or a crime, even though the conduct was improper. This juror, like many

 256. MODEL RULES OF PROF’L CONDUCT R. 3.3 cmt. 12 (2008).
 257. United States v. Hassoun, No. 04-60001-CR, 2007 WL 4180847 (S.D. Fla. Nov. 20, 2007).
In Hassoun, the trial judge granted the attorneys much leeway during voir dire and allowed them to
use a large number of peremptory strikes. Id. at *3 n.11–12.
 258. Kay, supra note 8.
 259. Id.
 260. Id.
 261. See MODEL RULES OF PROF’L CONDUCT R. 3.3 cmt. 12 (2008) (noting that Rule 3.3
“requires a lawyer to take reasonable remedial measures, including disclosure if necessary, whenever
the lawyer knows that a person . . . intends to engage, is engaging or has engaged in criminal or
fraudulent conduct related to the proceeding”).
 262. Cook, supra note 17.
 263. See MODEL RULES OF PROF’L CONDUCT R. 3.3 cmt. 12 (2008).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

642 KANSAS LAW REVIEW [Vol. 60

jurors before her, determined the defendant’s fate prior to hearing all the
evidence.

One may argue that this juror’s actions were in contempt of court
and, thus, the attorneys had an obligation to report it. This argument,
however, is very tenuous and requires several assumptions. First, one
must assume that the judge indeed told jurors to refrain from posting
thoughts about the case online.264 Second, one must also assume that the
judge clearly and accurately instructed the jurors. Third, one must
assume that the juror understood the instructions and purposefully
violated the court’s order.265

Mr. Padilla’s case and the Michigan case illustrate the disparate
results that may occur under the current Model Rules. As online
investigations continue to grow in popularity,266 it is highly likely that
similar examples will arise in the future. At present, the legal system
lacks adequate safeguards to ensure that attorneys disclose all
disqualifying juror information. The next section of this Article will
examine two proposals to rectify this problem.

V. PROPOSED SOLUTIONS

The two proposed solutions examined in this section require
attorneys to disclose certain information uncovered about jurors either to
the court or opposing counsel. The first proposal involves a change to
the Model Rules of Professional Conduct. The second advocates a
change to the Federal Rules of Criminal Procedure and state analogues.
Prior to examining these solutions, however, this Article will briefly
discuss the merits of requiring attorneys to disclose information
discovered about jurors.

 264. At present, many jurisdictions have not updated their jury instructions to keep up with
changes brought by the Digital Age. Eric P. Robinson, Jury Instructions for the Modern Age: A 50-
State Survey of Jury Instructions on Internet and Social Media, 1 REYNOLDS CTS. & MEDIA L.J.
307, 307–08 (2011).
 265. See, e.g., In re Stoelting, 784 F. Supp. 886, 886 (S.D. Fla. 1992) (finding a juror in
contempt and imposing a $250 fine because she violated the court’s instructions by watching the
news concerning the case, forming an opinion on the case, and expressing it to another juror).
 266. See Hopkins, supra note 31, at 13–14 (describing the rise of web-based research options).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 643

A. Reasons to Mandate Disclosure

The strongest argument for mandating disclosure is fairness.267 Both
the criminal defendant and the government have a right to a fair trial.268
The Supreme Court has recognized that “[o]ne touchstone of a fair trial is
an impartial trier of fact.”269 The term “impartial” can at times be
difficult to define, especially as applied to jurors.270 One indicator of
impartiality is the ability to keep an open mind during the presentation of
the evidence.271

In applying this standard to the conduct of the Michigan juror who
posted comments about the trial on Facebook, it becomes fairly clear that
she was not impartial. After one day of trial in which she heard only the
prosecutor’s evidence, the juror was not only ready to convict the
defendant but also relished the opportunity to do so.272 Permitting a juror
like her to remain on the panel threatens the concept of an impartial jury
and does little to facilitate the search for truth. Mandating disclosure of
her actions protects impartiality.

Disclosure of juror information also helps level the playing field.
This is especially true for defendants because juror investigations have
historically favored the prosecution.273 Although the Internet
significantly reduces this disparity by lowering the barriers to
information, the gap still exists.274 For example, prosecutors still have
access to information unavailable to the general public,275 and they are
more likely than defense counsel to maintain jury books.276

 267. Losavio v. Mayber, 496 P.2d 1032, 1034–35 (Colo. 1972) (en banc); People v. Aldridge,
209 N.W.2d 796, 798 (Mich. Ct. App. 1973), invalidated by People v. McIntosh, 252 N.W.2d 779
(Mich. 1977), overruled by People v. Weeder, 674 N.W.2d 372 (Mich. 2004) (per curiam).
 268. U.S. CONST. amend. VI; see also, Singer v. United States, 380 U.S. 24, 36 (1965) (“[T]he
Government, as a litigant, has a legitimate interest in seeing that cases in which it believes a
conviction is warranted are tried before the tribunal which the Constitution regards as most likely to
produce a fair result.”).
 269. McDonough Power Equip., Inc. v. Greenwood, 464 U.S. 548, 554 (1984).
 270. Nancy S. Marder, Deliberations and Disclosures: A Study of Post-Verdict Interview of
Jurors, 82 IOWA L. REV. 465, 525–26 (1997).
 271. Id.
 272. See supra notes 16–19 and accompanying text.
 273. Ashby, supra note 92, at 1154–55 (describing prosecutors’ use of various law enforcement
agencies when collecting information about potential jurors).
 274. See supra notes 96–97 and accompanying text.
 275. See United States v. Costello, 255 F.2d 876, 883 (2d Cir. 1958) (“The appellant contends
that the trial was unfair in that in exercising its challenges the Government had access to information
not available to him or to even the wealthiest defendant.”).
 276. See supra notes 99–103 and accompanying text.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

644 KANSAS LAW REVIEW [Vol. 60

While there will always be some level of inequity in any adversarial
process, the legal system should work to reduce the imbalance as much
as possible.277 At present, some attorneys remain unaware of juror
investigations, while others simply lack the resources to perform such
research.278 One of the reasons Jose Padilla’s legal team discovered the
untruthful juror during voir dire is that it had the personnel to conduct the
investigation, which is not always the case for criminal defense
attorneys.279 Requiring the disclosure of juror information helps reduce
the inequality between parties.

Finally, disclosure helps maintain society’s confidence in the legal
system. This occurs in two distinct ways. First, requiring attorneys to
disclose information discovered about jurors demonstrates that online
investigations are not used solely to benefit one attorney over another or
as a litigation tactic. Second, allowing concealment of juror information
discovered by attorneys may lead some to question the legitimacy of the
criminal justice process and ask whether a criminal trial is more about
finding information on jurors than a search for the truth.280 One legal
commentator has noted that “[w]hen both the prosecution and the
defense can resist discovery of juror information, it is possible for
members of the community to view the result of the trial as dependent
upon which side enjoyed the advantage of juror information rather than
upon impartial jury deliberations.”281

Those opposing disclosure of juror information in criminal
proceedings suggest that it is contrary to the nature of the adversarial
process.282 This antiquated argument does not reflect the modern trend in
criminal procedure to allow broad disclosure in the form of discovery.283
Furthermore, this argument, traditionally applied to information about

 277. Babcock, supra note 110, at 562.
 278. Professor Hans Zeisel, a jury research expert, identified this potential problem with juror
research by observing that “I hate things that benefit the richer side One side obtains an
advantage over the other. If this thing gets out of hand, [then] the courts might begin to say that you
have to disclose whatever you have learned to the other side.” Tamar Lewin, Business and the Law;
Jury Research: Ethics Argued, N.Y. TIMES, Mar. 9, 1982, at D2 (internal quotation marks omitted).
 279. See, e.g., Ken Armstrong & Justin Mayo, Frustrated Attorney: ‘You Just Can’t Help
People,’ SEATTLE TIMES, Apr. 6, 2004, http://seattletimes.nwsource.com/news/local/
unequaldefense/stories/three (detailing a public defender’s overwhelming caseload).
 280. See Moskitis, supra note 175, at 633–34. Such concealment “creat[es] the appearance of
bias” and “erodes community confidence in the jury trial as part of the administration of criminal
justice.” Id.
 281. Id. at 626.
 282. See id. at 627.
 283. See id. at 629 (discussing the “liberaliz[ation of] criminal discovery”).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 645

witnesses and defendants, lacks support in the context of information
about jurors. First, as discussed below, the proposals suggested in this
Article are not a “one-way street.” Rather, they require disclosure by
both the prosecution and defense.284 Second, revealing information
about jurors, as opposed to information about witnesses, neither puts any
individual in harm’s way nor facilitates or encourages parties to fabricate
evidence.285

The work-product privilege provides the strongest argument against
revealing juror information obtained by attorneys.286 Generally speaking,
this privilege prevents the disclosure of an attorney’s opinions, theories,
or conclusions of law to opposing counsel.287 Even assuming that the
disqualifying juror information fell under the work-product privilege, the
privilege is qualified, not absolute.288 Thus, the court could override the
privilege. Also, the work-product privilege should not serve as
justification for an attorney to withhold information crucial to
empaneling and maintaining an impartial jury, just as it would not
prevent the prosecution from disclosing exculpatory information to the
defense.289

B. Methods for Enforcing Disclosure

1. Amending the Model Rules of Professional Conduct

One possible solution to the problem identified in Part IV.B of this
Article is to modify the Model Rules of Professional Conduct. For
example, an amendment to comment 12 of Rule 3.3 could require
attorneys to disclose any improper conduct by jurors. Some states, like

 284. David W. Louisell, Criminal Discovery: Dilemma Real or Apparent?, 49 CALIF. L. REV. 56,
58 (1961) (arguing that “any just system of discovery presupposes its equal availability to all
adversaries”).
 285. See Moskitis, supra note 175, at 628 (stating that information in pre-voir dire discovery
rarely relates to the defendant).
 286. Ghent, supra note 250, at 576 (“One of the most successful prosecution arguments . . . ,
although it has not always been made, is that the information sought was protected from disclosure
because it was the prosecutor’s ‘work product.’”).
 287. FED. R. CIV. P. 26(b)(3).
 288. See id. (allowing that a showing of “substantial need” and “undue hardship” will overcome
the privilege).
 289. Brady v. Maryland, 373 U.S. 83, 87–88 (1963).

HOFFMEISTER FINAL 4/19/2012 2:13 PM

646 KANSAS LAW REVIEW [Vol. 60

Tennessee, have taken such action.290 Other states have looked to Model
Rule 3.5 and modified it to cover acts of juror misconduct.291

The main concerns with relying on ethical rules are institutional
competence and enforcement.292 State bar authorities have very little
experience dealing with jurors. This in turn makes it difficult for the bar
to determine what information that attorneys uncover about jurors falls
within the disclosure requirements. In contrast, the courts regularly deal
with jurors, and judges routinely interact with them.293 More
importantly, judges, after reading a juror’s questionnaire and hearing a
juror’s answers during voir dire, regularly determine whether a particular
juror can be impartial or whether an attorney may challenge that juror for
cause.294

Besides the judge’s unique relationship with jurors, there is the issue
of enforcement. Courts handle attorney disclosure daily through
discovery.295 It is the rare criminal case where attorneys do not disclose
information through this process. As a result, courts have established
“case law and rules of procedure specifically tailored to redress any
discovery violations.”296

In contrast, the state bar has very little practice in this area.
Moreover, the bar has hesitated to investigate, much less enforce,
criminal discovery rule violations.297 In sum, the rules of ethics are a
good start, at least for those states that have taken those steps. The rules

 290. Tennessee is one of the few states that has a much more expansive rule. TENN. RULES OF
PROF’L CONDUCT R. 3.3(i) (2011) (“A lawyer who, prior to conclusion of the proceeding, comes to
know of improper conduct by or toward a juror or a member of the jury pool shall report the
improper conduct to the tribunal, even if so doing requires the disclosure of information otherwise
protected by [the attorney’s duty of confidentiality].”).
 291. See, e.g., MINN. RULES OF PROF’L CONDUCT R. 3.5(f) (2011) (“A lawyer shall reveal
promptly to the court improper conduct by, or by another toward, a juror or prospective juror or a
member of the family thereof, of which the lawyer has knowledge.”).
 292. R. Michael Cassidy, Plea Bargaining, Discovery, and the Intractable Problem of
Impeachment Disclosures, 64 VAND. L. REV. 1429, 1460–65 (2011).
 293. See Cassandra Burke Robertson, Judging Jury Verdicts, 83 TUL. L. REV. 157, 173–79
(2008) (discussing the relationship between judge and jury).
 294. Id. at 176 (citing 9B CHARLES ALAN WRIGHT & ARTHUR R. MILLER, FEDERAL PRACTICE

AND PROCEDURE § 2482 (3d ed. 2008)). In fact, the Supreme Court has even deferred to a trial
judge’s determinations of impartiality. Mu’Min v. Virginia, 500 U.S. 415, 433 (1991) (O’Connor,
J., concurring) (acknowledging past decisions allowing “special deference” in this context (quoting
Patton v. Yount, 467 U.S. 1025, 1038 (1984)) (internal quotation marks omitted)).
 295. In re Attorney C, 47 P.3d 1167, 1173–74 (Colo. 2002) (en banc).
 296. Id.
 297. Cassidy, supra note 292, at 1460–61.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

2012] INVESTIGATING JURORS IN THE DIGITAL AGE 647

of discovery, however, provide the most effective tool to ensure
disclosure of juror information.

2. Modifying the Rules of Discovery Under the Federal Rules of
Criminal Procedure and State Analogues

The second possible solution, and the one favored by this Article, is
to modify the rules of criminal procedure and subject information about
jurors to the rules of discovery. The new rule proposed by this Article
would read as follows:

Any attorney who discovers or learns of information before, during, or
after trial that would disqualify a juror from serving, or serve as
sufficient grounds for challenging the juror for cause, shall turn over
such information to the opposing party.

This rule requires attorneys to treat information uncovered about jurors
like other discovery material. For example, a defense attorney—in
addition to requesting that the prosecution turn over witness statements,
police reports, physical examinations, and other discoverable evidence—
might also seek discovery of “any and all information uncovered about
the jury venire to support a challenge for cause.” The government could
make a similar request in its reciprocal discovery motion because this
rule applies equally to both sides.

This rule is not all encompassing, however. In fact, the rule would
not impact most of the information uncovered about jurors. This is
because it covers only select juror information. To be discoverable, the
information must be significant enough to support a challenge for cause
or otherwise disqualify the juror.

A more comprehensive rule that covered all juror information
discovered by an attorney would arguably further reduce the inequality
that can arise when only one side investigates jurors.298 Complete
disclosure would also likely strengthen community support for the trial
process and ease some of the privacy concerns that arise with online
investigations.299 Creating such a broad rule, however, has serious
collateral consequences. Most noticeably, requiring the disclosure of all

 298. See Moskitis, supra note 175, at 607–24 (discussing many of the issues associated with
investigations conducted by only one side); see also Nowak, supra note 223, at 1225 (“The attorney
with information about cyber activities of potential jurors will be able to use jury challenges for
cause, and use preemptive challenges, in a strategically wise manner.”).
 299. See supra notes 222–24 and accompanying text.

HOFFMEISTER FINAL 4/19/2012 2:13 PM

648 KANSAS LAW REVIEW [Vol. 60

juror information will deter attorneys from even conducting
investigations.300 Attorneys will have little incentive to investigate jurors
if they must reveal all of the information uncovered to opposing
counsel.301 This in turn harms attorneys and the legal system as a whole
because online investigations are beneficial to both.302

The rule proposed by this Article is a compromise among competing
interests. It is narrowly tailored to keep attorneys interested in
conducting online investigations, while sufficiently broad to prevent
attorneys from concealing information about biased or partial jurors who
should not serve.

VI. CONCLUSION

The Digital Age, through its advancements in technology, has both
resurrected and reshaped the practice of investigating jurors. No longer
is it restricted to high-profile cases or affluent clients. Nor is it used
merely for purposes of jury selection. Today, attorneys routinely gather
a wide assortment of information about jurors for use at different stages
of the trial.

While some see online investigation as an intrusion into jurors’
personal lives, others believe attorneys, like everyone else, should have
access to this information, especially when it is in the public domain.
Proponents of this practice point to its tremendous upside and claim that
the information uncovered will increase the likelihood of empaneling
impartial jurors. In addition, they argue that online investigations reduce
instances of juror misconduct. This point incorrectly assumes attorneys
will disclose all disqualifying information about jurors. Subjecting such
information to the rules of discovery will correct this misconception and
help curb some of the criticism aimed at the investigation of jurors.

 300. GOBERT ET AL., supra note 81, § 5:12 (“One negative effect of allowing discovery of juror
investigations by consultants is that it might have an inhibitory effect on using jury consultants and
social science experts in jury selection. If discovery were ordered, then the advantage to be gained
might no longer be seen as justifying the expense.”).
 301. Id.
 302. See supra Part III.

