CIVIL LITIGATION

Adding Parties [R15]
18

Admissions [R31]
33

Authenticity of Docs
34

Deemed [R19(19)]
17, 33, 111

Judgment Based on Admissions
88

Notice to Admit [Form 23]– agree on facts
33, 111

Pleadings
33, 111

Reply to Notice to Admit (within 14 days)
33

Rule 18A Evidence [R18A(3)]
90

Withdrawal of Admissions
34

Advocacy
1

Affidavits [R44] (PCH Appendix 1)
40

Alterations, erasures, re-swearing [R51(9)]
49

Body of Affidavit
43

Format
43

Figures, not words
44

Introductory Paragraph
42

Deponent’s rel to party
44

Scandalous/unnec material
44

Style of Proceedings
41

Stmts on info / belief
44

Final order
44

Summary trial [R18A]
90

Interlocutory Order
44

Final v. interlocutory order
44

Source of information
45

Public interest exception
46

Double hearsay
46

Lawyer informed by client
42, 46

Opinion evidence
46

Checklist before preparing
50

Commissioner v. Notary, signing as
49

Content & style
49

Cross Ex on [R52(8)]
111

Definition
41

Deponents
42

Blind-Foreign-Illiterate-Not English
47

Corporation as
42

Direct knowledge, person has
42

Solicitor as Deponent
42

Several
47

Drafting
50

Errors–form, procedure, prof resp, subst’ve
50-51

Exhibits
46

False Statements
48

Format – Outside of BC
49

Hearsay
44, 46, 42, 90

Jurat & Signature
46

Form, location, capacity
46

Deponents – several, blind, illiterate …
47

Signature
47

Signing as Commissioner or Notary
49

Method of Proof
40,108-112

Notice of Motion – to use affidavit in court
40

Procedure in taking
48

Prof Responsibility and errors
50-51,60

Precedents for Affidavits
73

 Reply Affidavits (Chambers)
37

Solicitor Speaking to own Affidavit
42

Striking out
44

Swearing of
41

Taking Affidavits
47

Who may take
47

Procedure in taking
48

Solicitor taking client’s affidavits
47

Safeguards when taking
48

Use at trial of affidavit
111

End of affidavit

Allegations (can be struck) [R 19(24)]
17

Amendment of Pleadings [R24(1)]
18

Appeals
126

Appeal book and transcript
127

Appearance
127

Bench, view from
122

Chambers Orders, appeals of
35

Costs, appeals of (“costs”)
127

Factum
127

Final Order, appeals from
126

Interlocutory Order, appeals from
126

 Limits, extensions
127

Limitations (30 days to file)
126

Master's Orders, appeals from
35

Small Claims, appeals from
5

Appearance (respond to writ / petition) [R14]
9,15,131

Appearance not filed in time
15

Judgement in default
15

 Effect of filing
15

Outside BC [R13(6)]
122

Arguments, Written at Chambers
61, 39

Attorning to Court Jurisdiction
15

Briefs of Documents
58, 95, 97

Briefs of Law
6, 58, 61

Case Management [R51A]
22, 38, 54

Calculating Time
15

Certificate of Fitness (capacity)
10

Chambers[R52]See charts in appendix at pg.84
35-37

Advocacy
56-60

Opening, organize/prepare
56-57

Oral arg, relevancy, brevity
59

Reasonable position
59

Counsel to be candid – ex parte, ethical
60

Applications

W/o oral hearing – eg desk order
35

W/ oral hearing - eg notice of motion
36

Time – charts, case mgmt, set’g down
37-38

Appeal of Chambers Orders
35

Briefs, chambers
39, 61

Chambers Record [R51A(12)(c)]
37

Commence the action
35-36

Documents

Chambers Brief/Argument
39, 40

Chambers Record [R51A(12)(c)]
37

List of Authorities
39, 40

Notice of Motion [Form 55]
40

Outline [form 125]
37

Response [Form 124]
36

Emergency applications
72

Evidence – “affidavit”
40, 36

Faults & Fixes
61

Matters heard

Judge Seized of Matter
38

Master’s Jurisdiction
35

Family Division Chambers
35, 63

 Final Orders
63

Foreclosure
35, 63,65,9

Rule 18A
40

Notice of Motion – interlocutory
36, 40

Petitions for rule 10 matters
35, 36, 40

Matters excluded (fr masters)
35, 64

Orders

Appeal of
35

Desk Orders [R10(.2), 44(13)]
35-36

Drafting
51

Entering, amending, alternate forms of
53-54

Registrar [R41(16)]
67

Others matters in Chambers
54

Case mgmt conference
54

Pre-trial conference
54

Mini-trial
55

Settlement conference
55

Originating applications – rule 10
9,35-36, 40

Preliminary considerations
 2-3

Procedure [R44] [R51A]
35-40

Registry Procedure
39

Response [R44(6)], Form 124
36

Short leave/extensions
38

Summary trial [R18A]
40

Teleconference
71

Timing, amount of court time, >30 min, >2hrs
37-38

Without Notice Applications, duty
60

Checklists
2

CLE’s
1,2

Clients

1st meeting
2-3

Matters to Discuss with
2

Commence the Action – Prov Ct
4

Appeals to B.C.S.C.
5

Experts
5

Lawyer’s Fees
5

Payment Orders ($ judgments)
5

Settlement Conference
4

Service of Action
13

Where to file
4

Commence the Action – B.C.S.C. [R1(8), 8]
6

1st interview
2-3

Appearance [R14] “appearance”
10, 14

Briefing Law
6, 39, 58

Causes of action
8

Certificate of Fitness – capacity [R6(8)]
10

Chambers
9,35-36,40

Delivery of [R4]
11

Investigate – sources of information
8

Limitation Periods
6-8

Municipalities (notice)
7-8

Insurance Contracts
8

Originating Application
9,35-36,40

(Petition [R10] [Form3] (proof of will, forcelosure, estates, trusts, property)
9-10

Advantages v. action
10

Appearance by respondent
10

Convert to Trial [R52(11)]
10

(Praecipe [R10(2)] (foreign judgment)
9

Writ [R1(8)]– default way to go, allows discovery
9

(General endorse. [R8(2)][Form 1]
9, 14

(SOC [R20] – specific endorsement [Fm 13]
14

Expiry (life of) = 12 mos [R9(1)] – can be renewed
12

Failure to disclose cause of action
18

Failure to give material facts “particulars”
16

Leads to appearance
10, 15

v. Originating Application
9, 10

Where to file
6

Notice of loss/damage (municipalities)
7-8

Parties, naming [R 5,6,7,15]
10

Service “service”
11

Competence [PCH, c. 3]
3

Conditions Precedent – file notice of loss
7

Confidentiality of LOD Docs[PCH c. 5]
25

Confirmation and Release Letters
91

Consent Dismissal Orders [R41(16)]
92

Copies, use at court’s discretion
100

Costs [R37]
128

Admissions – refusal to make
33

Appeals / Review of
131

B.C. – Served improperly outside BC [R13(10)]
12

Bill of Costs (Sample)
133

Certificate of Costs (Registrar)
131

Costs Follow the Event [R57(9)]
128

Discretion of the court
128

Documents – Failure to disclose
28

Entitlement to
131

Fast Trak Trial Costs
128

Final order, expressed in
129

Functus officio
129

Increased Costs
131

Interest on Costs
132

Offers to Settle
130, 92

Orders for Costs
128-129

Ordinary,
130

Assessment by Registrar
130

Default jmt
88

Scale of
130

Small Claims Limits, within (no costs)
5, 6, 128

Solicitor-Caused Delay
129

Special Costs
132

Counterclaim [R21]
17

Court's Discretion re: Proof of Facts
111

Deemed Admissions
33, 111, 17

Default Judgment [R 17 and 25]
88

Re Appearance [R14, 17]
15, 88

Re Costs
88

Re Discovery docs
25, 28

Re: ICBC, where (in breach (no DJ)
142

Interest on
138

Prof Resp to tell other counsel-PCH 11(12)

Set aside DJ if Sub Service
12

Re: Statement of Claim [R25(1)]
88

Re: Statement of Defence [R25]
17

Re: Third Party Notice
21

Delivery
11, 38

Denial of Allegations, specific denial req.
17

Desk Orders
35-36

Depositions
110

Direct Examination
109, 107

Disabilities (of parties) [R6]
10

Discovery (for writ commenced actions only)
24-34

Admissions
33

 Documents [R26] (discovery of)
24-26

Admitting Authenticity of
34

Counsel's Duty: ongoing, relevnt, +’ve,
25, 26-27

Confidentiality
25, 28

Definition of documents
28

Demand for Documents [Form 92]
24

Grounds for refusal to disclose
24

Incomplete list of (penalties) [R26(3)]
25, 28

Order for Production (3rd parties)
25-26

List of Documents [Form 93] – 21 days
24

Privilege – true or solicitors
24-25

Relevancy – Peruvian Guano
24, 27

Penalties for failure to disclose [R2(5), R26(14)]
25, 28

Subpeona Docs at trial [R40(34)]
109

Third Party Documents [R26(11)]
25-26

Examination for Discovery [R27]
29-32

Arranging, Appt [Form 20]
30

Checklists, use of
32

Corporation, examination of [27(6)]
30

Def’n: xex under oath pre-trial on issues
29

Exhibits for indentification
32

Expert Opinion
32

Impeach, use to
110

Inform yourself, may have to [R27(22)(23)]
29, 30

v. Interrogatories
29

Matters to be covered – general
32

Objections During
32

Partnership, examination of [27(7)]
30

Preparing client
32

Pre-trial exam of W who is not a party
33, 110

Questioning, manner of (leading ok)
31

Rule 18A – use of transcript [R18A(3)]
90

Re-examination
30, 32

Scope of [27(22)]
30-31

Hearsay ok / privilege excluded
31

Matters to be covered
32

Use at Trial [R 40(27)]
109

Where Exam’n Happens [R27(14)]
30

Who is in Charge
31

Who may Attend
30

Who may be Examined [27(3)]
29-30

Deposition [R 38]
110

Interrogatories [R29]– written ans to questions – in Affidavit
28

Challenging a Question
29

Not a substitute for oral discovery
28

Scope – lesser than exam for disc.
29

Use at Trial
110

Use at Rule 18A Summary Trial
90

21 days to answer
28

Medical Examinations [30(1)]
33

Notice to Admit– uncontest facts [R31]
111

Pre-trial Exam’n of Witness [R28]
33, 111

Discretionary power of court [R40(52)]
111

Disposition of Action Before Trial
88

Accept payment into court to settle
88

Default Judgment [R17 & 25] see “DJ”
88

Judgment Based on Admissions [R31(6)]

Negotiation/Settlement
91

Why, preparation, when
91

Confirmation and release letters
91

Mediation, SC initiative [R35(6)]
92

Offer to Settle [R37(2)]
92

Non-Compliance with Rules [R2(5)]
89

Proceedings on a Point of Law (rare)
88

Special Case [R33]
88

Summary Judgment [R18]
89

Summary Trial [R18A]
89

Documents

Definition of
28

Copies, use at court’s discretion
111

Discovery of
24

as Evidence
109

Prohibited from use if not disclosed
28, 95

Received in Error
25

Service
11-12

Duties of Counsel – see Professionalism

Endorsing the Writ - see “Pleadings”
14

Evidence

Discovery Transcript
101

on Application to Strike out Pleadings
18

Information and Belief
44

v. Material Facts
13

Rule 18A, at
90

Small Claims, rules relaxed
4

Subpoena persons in possn of evid
109

Statements of Counsel
40

At Trial
108

Exhibits

In Affidavits
46

In Examination for Discovery
32

At Trial (4 copies needed)
112

Experts, Prov Court
5

Experts B.C.S.C. [R40A]

Comm w/ opposing expert [PCH RR14-17]
96

Court Appointed [R32A]
97

Cross exam – notice of
96

Medical (expert report)
101

Objecting to admissibility of report
96

Preparation of
96

Report written
96

 Rules for Expert Evidence
96

Solicitor-Client Privilege
96

Use at 18A
90

First Interview
2-3

Matters to Cover
2

Open File
3

Purpose
2

Record Keeping
3

Techniques
2

Federal Court
4

Fees (See law office management)
3

Fees – Small Claims
5

Guardian Ad Litem [R6]
10

Getting off Record [PCH c.10, R16]
3

Notice of Intention to Act in Person
3

Notice of Intention to Withdraw
3

Hearsay
44, 109

Double Hearsay
46

Inadmissible on 18A
90

Information and Belief, stmt of in affidavit
44

Interest, court ordered
138

on Default Judgments
138

Pmt into Court per Offer to Settle
138

Post-Judgment [R57]
138

Pre-Judgment [COIA and R58(6)]
138

Instructions – See Prof Responsibility – Authority to Act, Settle
3

Insurance Contracts, limitations
8

Interlocutory v. Final Orders in Chambers
44

Interpreters (article on)
125

Interrogatories (narrow issues 4 trial) [R40(33)]
28, 110

Interview Techniques, Re: Client
2

Investigation of facts = Magnum PI
8

Jmt based on Admissions [R31(6)] “deposition”
111, 33

Judges, Communication with
115-117

Jurisdiction

Federal Court
4

Small Claims = Prov.
4-5

Supreme Court (inherent) [s.3 & 9(1) Sup Court Act]
5-6

Master’s Jurisdiction [R52, 51A]
35, 63, 89

Attorning to by filing an appearance
15

Transfer
6

Jury Trial [R 39(24) to (27)]

Judge or jury
22, 102

Choosing
102

Opposing Jury
23

Lawyer as Witness
42

Lawyer, professionalism = see prof. Resp.
113

Legal Disability, suing defendant with a
10

Limitation Periods
6-7

Liquidated Claims – in DJ leads to final order
88

Masters jurisdiction in chambers
35, 63-65, 89

Material Facts
16, 18

Medical examination [R30]
33

Meeting, first (w/ client)
2-3

Methods of Proof at Trial
108-112

Admissions
33, 111

Notice to Admit [R31] –admit facts
111

Pleadings [R19(19)]
33, 111

Affidavits [R40(44)(45)(50)]
110

Definition of Proof
108

Depositions [R38 / R40 (23 - 26)(31)]
110

Discovery
100, 109

Documentary Evidence
109

Court discretion to admit
111

Copies
111

Hearsay (object to 117)
109

Business records
109

Exam’n for Discovery [40(27)] xcripts
109

Expert Report [R40A]
96

Interrogatories [R40(33)]
28, 110

Oral testimony in court [R40(2)]
109

Pre-Trial Exam of Witness [R28 / 40(30)]
33, 110

Real Evidence [R40(12)(39)(13)]
109

Transcripts– previous proceed’gs [R40(4)]
111

Motor Vehicle Accident Claims
139-170

Autoplan
139

Benefits (No Fault, Part VII Benefits – funeral, disability, medical expenses etc)
143

Breached (s (Forfeiture of Bens)
144

Death and Funeral Expenses
144

Deduction of (from tort claim)
144, 145

Homemaker’s Benefits
143

Income Earners Benefits
143

Medical Rehab Expenses
144

Medical Report (ICBC can get)
144

Separate Action than Tort Claim
143

Breach of Insurance (driving without DL, impaired, improper disclosure, not participating in defence) [s.21 Ins(MV)Act]
142, 148

Burden to prove breach
148

No Default Judgment
142

Offences which breach listed
148

Collateral Benefits (Employment Benefits, LTD Benefits etc)
154

Comprehensive Coverage (definition)
147

Contributory Negligence (deduction for)
145

Coverage Extension
146

Damages, assessing
155

Cost of Future Care, tax gross up
155

Definition of Insured
141

Disclosure, insured’s duty
141

Interest
155

Hit and Run Claims (duty to try to ID)
145

Hypothetical Case (with breach - impaired)
152

ICBC’s duties (Part 6 Ins (MV) Act)
141

Identifying parties
151

Investigations to do
151

Legislation
139-141

Insurance Corporation Act (ICBC)
139

Insurance (MV) Act (Admin of Autoplan)
139, 140

MV Act (licensing, traffic rules)
139

Insurance Act (all insurance)
139

Commercial Transport Act (Heavy industrial vehicles)
140

Motor Carriers Act
140

Limitation Periods
149

Breached (- if representing give notice to ICBC within 6 months of MVA – 2 years for suit
150

Hit & Run (48 hours notice to police, 24 in Yukon, USA, NWT, make written statement to ICBC in 28 days)
150

ICBC as Defendant (1 year, but not claim for benefitis)
149

Tort Action (2 years)
149

Part VII Action for benefits (2 year for suit, must file proof of claim in 90 days and notice of accident in 30 days)
150

Own Damage Covg (48 hrs report to police, 2 years for suit, must file proof of claim in 90 days, notice of accident in 30 days)
150

Material Facts
141

Mediation (Notice to Mediate Regs)
156

Own Damage Coverage
147

Plaintiff – Acting For
150

Conflict of Interest if in same vehicle
150

Identifying parties (ask ICBC)
151

Investigation into
151

Precedents for Pleadings
157

Notice of Action to ICBC (letter)
164

Statement of Defence
165, 167

Statement of Claim
159

Writ of Summons
157

Structured Settelements
155

Subrogation and Recovery
148

Third Party Liability (negligence to TP’s)
141

Third Party Notice (when (in breach –under s. 21 Ins (MV) Act, not Rule 22)
142

Uberrimae fidea (duty of good faith)
141

Underinsured Motorist Protection (UMP) (additional coverage)
146

Unidentified Motorists (hit and run)
145

Uninsured Motorists (no ICBC)
145

Mediation (ICBC)
156

Mini Trial [R 35]
55

Municipal Limitation Periods (Notice)
7-8

Negotiation and Settlement
91

Non-Compliance with Rules
89

Non-Suit
15

Notice to Admit
111

Notice of Loss/Damages
7

Notice of Motion at chambers
40

Notice to Mediate
92, 94

Notice to Produce [R40(12)]
97

Objecting to Evidence
112

Offer to Settle [R37(2)] [Form 64]
92

Opening Files
3

Opening Statements

At Trial
98,100,107

In Chambers
56

Oral Testimony
109

Orders [Forms 42, 43, 86]
51-54

Alternatives to Formal Orders
54

Amending & correcting [R41(24)]
54

Appeal of
35

Backing Sheets, use of
54

Consent Orders [R41(16)]
35

Desk orders
35-36

Drafting
51

Endorsement (approval/consent)
52-53

Entering
53

Format
52

Initialed by Judge, requirement to be
53

Judge Funcus once entered
54

Practice Direction
66

Service, enforcement
54

Settling Orders (other side won’t consent)
53

Organizational Tools (checklists, BF systems)
1

Originating Applications - Petition & Praecipe
9, 40

Outline for Chambers [Form 125]
37

Particulars – when soc lacks mat facts [R19]
16

Parties [Rs 5,6,7,15]
10

Partnerships, exam of
30

Naming [R7]
10

Payment Hearing / Order in small claims
5

Petition see “commence an action” [R10, Fm 3]
9, 14

Pleadings – define issues & give fair notice
13-21

Admissions [R19]
33, 111

Amend Pleadings [R 24(l)]
18

Appearance [R14]
15

Application to Strike out [R 19(24)]
17

Brief
98, 104

Close of Proceedings
21

Counterclaim [R 21]
17

Default Judgment [R 17]
15

Defence to Counterclaim [R21(12)]
17

Drafting guidelines
13

Endorsing the Writ [R 8(2)]
14

Know law first
13

Material Facts must be pled [R19(1)]
13

Material Facts v Law / Evidence
14

Notice to Admit [R 31]
111

Particulars [R 19] – purpose / principles
16-17

Petition [R 10]
14

Pleading Law, objections to [R 19(9)]
19

Preparation for trial
19

Purpose of
13

Reply [R 23]
17

Scandalous & Embarrassing
17, 18

Set down for trial [R39(2)]
21

Statement of Claim [R 20] SOC
15

Statement of Defence [R21(5), 25] SOD
17

Statue, Pleading
19

Striking Out Pleadings [R 19(24)]
18

Third Party Proceedings [R 22]
21

Trial record
22

Trial, use of pleadings at
21

Trial, place of
23

Writ – endorsement / soc
14

Praecipe – when used
9

For Short Leave
39, 87

Planning & presenting a civil case
97

Pleadings
19

Pre-Trial Conferences [R35]
22, 55

Pre-Trial Examination of Witness [R28]
33

Subpeona for, [form 21]
33

Preparation for Trial
95

Case management rules – timing
38, 54, 22

Trial brief
95

Document control
95

Preparation of lay witness
95

Preparation of expert witness
96

Preparation of docs
97

Planning (civil)
97

Pleading - Trial Brief
98

Prep for trial
98

Trial before judge
100-102

Trial before judge & jury
102-103

Prior proceedings, use of transcript
111

Privilege
24-25

Proceedings on a Point of Law

Proof of Loss on Insurance Contracts
7

Professional Responsibility

Affidavits – speaking to own [PCH c. 8, r9-10]
42

Affidavits – drafting
50-51

Arrangements for witnesses
9, 117

Attitude
113

Authority to settle
91, 92

Communication w/ Counsel in court
116

Communication w/ Judges
115, 117

Communication w/ Witness in court
116,118

Competence
113

Confidence – Receive docs in
25

Cross examination
119

Ct staff & official reporters
120

Default jmt – warn other lawyer 1st

Discovery, ensure full by client [PCH c.8, R.1]
9, 25, 26

Discovery, ongoing duty to disclose
25

Disclosure, not more than necessary [PCH, c. 5, r.13]
28

Documents received in error [PCH c. 5, r. 15]
25

Examination in chief
118

Examinations for Discovery (what to do when client being examined)
32

Ex Parte Applications [PCH c.8, r.21]
60

Experts, communicating with opponent’s [PCH c. 4 r. 14-17]
96

Fighting w/ judge
121

Health & welfare
115

Jury trials
120

List of Documents, Suppl LOD [R26(13)]
25

Management of trial
117

Media (Handbook Ch 14 R6)
120

Objections
120

Precedents Re: ICBC Claims
157

Promptness
117

Re-examination and re-X-exam
120

Relations w/ clients
114

Speaking to your own affidavit
60

Witnesses, duty to interview
9

Without notice appis, duty to disclose info
60

Promissory Note Pleading
20

Provincial court

Small claims
4

Settlement conference
4

Transfer to SC
6

Record Keeping
3

Re-Examination
112

Rebuttal
112

Represented Parties [pch c. 4(1.1)
3

Reply [R23]
17

Retainer
3

Reviving Causes of Action /Postponment of Lim Period
7, 17

Service
11

Life of writ = 12 months [R9(1)]
12

Outside BC [R13]
12

Proof of, [R11]
12

Small Claims [Sml Cls rr 2, 18]
13

Supreme Court [R11-13]
11-12

Substituted [R12]
12

Settlements, Structured Settlement (see MVA)
155

Settlement Conference (Prov Ct)
4

Settlement Conference B.C.S.C. [R35(2)]
55,

Ordered at pre-trial conference
55

Short Leave [R3, 3(3.2)]
38-39, 87

Small Claims
4

Appeal
5

Cause of action prohibitions (slander)
4, 8

Costs/Fes
5

Experts
5

Jurisdiction ($ & territory)
4-5

Payment Orders
5

Settlement Conference
4

Service of Documents
13

Transfer to B.C.S.C.
6

Solemn Form Proof of Will [R61(12)]
9

Statement of Claim [R20, Form 13]
15

Statement of Defence [R21, 25]
17

Statutes, pleading
19

Striking Pleadings [R19(24)]
18

Summary Judgment [R18]
89

Master's Jurisdiction in
89

Summary Trial [R18A]
40, 89

Supreme Court

Inherent jurisdiction
5-6

SC Act and Rules
5

Teleconference
40, 71

Texts
1,2

Third Party Proceedings [R22]
21

Third Party Notice [Form 17]
21

Third Party Notice [s.21, Ins (MV) Act – ICBC as nominal TP for breached (]
142

Time, Calculation of
38

Transfer Between Courts
6, 4

Transcripts from Prior Proceedings
111

Trial
107-124

Brief
95, 98 104

Certificate (14 d before trial) [R39(19)(20)]
22

Common methods of proof
108

Communications w/ judge, counsel, witness
115-117

Cross examination
108

Date, setting to
21

Direct Examination
107

Exhibits at trial
112

Judge only
100

Judgements & orders
112

Judge & jury [R39(24) to (27)]
22, 102

Jury selection
107

Management of trial case
38, 54

Methods of proof (above)
108-112

Objections
112

Opening stmt
100, 105, 107

Order of witnesses
112

Plan
105

Preparation for (with pleadings)
19

Pre-Trial Conference
22

Rebuttal
112

Re-examination
112

Record (file 14-30d before trial)
22

Setting down for [R39(2)]
21

Unrepresented Parties [pch c.4(1)]
3

Withdrawal as lawyer
3

Without Prejudice Communications
25

Witnesses

Expert
96

Interview with
95

Lay witness
95

Pre-trial examination
110

Subpeona [Form 21]
95

Take Written Statements
9

Writ, Endorsement [R8(2)]
14

Disposition before trial

1. Default judgement

2. Non-compliance w/ SC rules

3. Summary jmt

4. Summary trial

5. Jmt based on admissions / proceeding by way of a special case or a point of law

6. Negotiation of settlement

7. Acceptance of a payment into court or an offer to settle

Trial

1. Judge alone 100

· intro, dress, tardiness, opening, docs, discovery, persuasive, technology, evidentury, argument closing, caselaw

2. Judge alone 107-109

· pleadings brief, trial brief, opening, docs, discoveries, jury questions, jury charge, closing

A view from the Bench

1. Chambers 56-60

2. Trial 121-124

Professionalism (113

PAGE
7

