ICJI 1010 AGGRAVATED DUI

INSTRUCTION NO.

In order for the defendant to be guilty of Aggravated Driving Under the Influence the state must prove each of the following:

1. On or about [date]

2. in the state of Idaho

3. the defendant [name], [drove] [or] [was in actual physical control of]

4. a [commercial] motor vehicle

5. upon a highway, street or bridge or upon public or private property open to the public,

6. [either] [while under the influence of (alcohol) (narcotic drugs) (an intoxicating substance)] [or] [while having an alcohol concentration of 0.10 or more as shown by analysis of defendant's (blood) (urine) (breath)], and

7. the defendant's operation of the motor vehicle caused great bodily harm, permanent disability or permanent disfigurement

8. to any person other than the defendant.

If any of the above has not been proven beyond a reasonable doubt, you must find the defendant not guilty. If each of the above has been proven beyond a reasonable doubt, then you must find the defendant guilty.

Comment

I.C. § 18–8006(1); State v. Nelson, 119 Idaho 444, 807 P.2d 1282 (Ct. App. 1991). The committee concluded that subpart (7) sufficiently addresses "caused" without further definition.
