
Bananaberry v. State

In 2007, under fierce political pressure from the Arkansas Communist

Party, the Arkansas legislature enacted laws prohibiting mopery. Mopery is the

use of any construction tool for the purpose of sexual gratification. Based on an

obscure passage in a footnote in Chapter 2,368 of Das Kapital by Karl Marx,

referred to by Lenin in his pamphlet “Left Wing Communism: An Infantile

Disorder,” Communists have long considered mopery a crime against the

working class in that it reflects decadent bourgeois disdain of workers' tools.

Shortly after the law came into effect, videotape of Millionaire Tycoon O Julius

Bananaberry committing an unnatural act with a hammer was provided to the

Incredible Inquirer by a blackmailer. The electronic date on the videotape showed

that it was taken at 3:59 p.m., two days after the new law came into effect.

Reporter and part-time deputy sheriff Freddy Engels called upon Bananaberry

about the photograph.

Engels identified himself as a reporter, but did not identify himself as a law

enforcement officer. When confronted with the videotape, Bananaberry said he

could not be sure of the date, but he admitted committing the act. He was

promptly arrested.

At trial, five potential jurors were members of the Communist Party. One,

Wojciech Jaruzelski, was vice-president of the Workers' and Farmers' Anti-

Mopery League of Chenal Valley. He was dismissed for cause. V.I. Ulyanov and

Nadezhdya Krupskaya were aware of their party's stand on mopery but stated

that they could set aside their political beliefs and be fair. Leon Trotsky was

unaware that the Party had a stand on mopery. Party member Homer Simpson

was unaware of the party's stand on anything and professed to have joined the

party for the neat t-shirt with all the guys with beards. At first he professed not to

know who the guys with beards were, but on examination by Bananaberry's

counsel he testified one looked like Santa Claus and another was probably Z.Z.

Top.

Bananaberry's counsel moved to strike all four Communists on the basis

of their party membership. That motion was denied. Bananaberry then exercised

his peremptory challenges against Ulyanov, Krupskaya, and Trotsky, leaving

Simpson on the jury.

The prosecution contended that the strikes were made Wholly on the

basis of political affiliation, and therefore were in violation of Batson. The trial

court upheld the strikes.

At trial, the prosecution played the tape for the jury and rested.

Bananaberry's motion for a directed verdict was denied.

In his case, Bananaberry introduced the testimony of a high school kid

who said he'd used lots of video cameras and you can set the dates on all of

them at whatever date you choose. In spite of the judge's surprise that video

cameras could be so easily manipulated, he held that the date shown on the tape

was some evidence of the date on which it was taken.

Bananaberry was convicted. The jury recommended a fine of $3.50 and

fifteen minutes community service as punishment. The trial judge imposed the

statutory minimum fine of $5,000 over Bananaberry's objection. The judge

suspended the community service.

Bananaberry appeals on the jury selection issues. The State cross-

appealed on its Batson argument.

