Chapter 1 Web Links

Internet Exercise 1.1

The scope of evidence law is surprisingly uncomplicated. Influenced by common law principles, modern rules and statutes merely reflect the long and distinguished history of common law reasoning applied to evidence problems. A summary of evidence can be reviewed at http://www.lexisnexis.com/lawschool/study/outlines/html/evid/index.asp.

Internet Exercise 1.2

Evidence texts relevant to litigation are fully catalogued at http://law.psu.edu/library

Internet Exercise 1.3

The FRE”S undergo constant revision and commentary. By no measure are the Rules static and not subject to review by Congress. Visit the U.S. Courts web location and read about proposed rule changes or interpretive suggestions at http://www.uscourts.gov/rules/newrules1.htm
Internet Exercise 1.4

To discover how complicated and entangled the principle of materiality can be, read http://bulk.resource.org/courts.gov/c/F2/791/791.F2d.107.85-1956.html

Internet Exercise 1.5

The Center for Computer Assisted Legal Research has developed some excellent materials regarding hearsay and other evidentiary challenges. Visit CALI, register and try some exercises at http://www2.cali.org/index.php?fuseaction=lessons.subjectlist&cat=EVD

Internet Exercise 1.6

For an excellent template on standard evidentiary weight, see http://www.ilnd.uscourts.gov/judge/SCHENKIER/JuryInst.pdf

Internet Exercise 1.7

Read a summary on presumptions in evidence law at http://www.wcl.american.edu/pub/journals/evidence/commentary/a3r301c.html

Chapter 2 Web Links
Internet Exercise 2.1

See the typical terms used to describe forensic materials at: http://www.arkansas.gov/crimelab/forms/crimelabforensicwordlist.doc

Internet Exercise 2.2

Review a series of case decisions regarding the chain of custody for real evidence at: http://www.ncdistrictattorney.org/traininghandout/caselawbank/CHAIN%20OF%20CUSTODY.pdf

Internet Exercise 2.3

Visit the FBI's Handbook of Forensic Science to discover the preservation and shipping protocols for evidence collection at:

http://www.fbi.gov/about-us/lab/handbook-of-forensic-services-pdf/view
Internet Exercise 2.4

See the sample chain of custody protocol at: ftp://ftp.dep.state.fl.us/pub/labs/lds/reports/4068.pdf

Chapter 3 Web Links
Internet Exercise 3.1

Read a recent ruling on gruesome photographs at: http://www.2dca.org/opinions/Opinion_Pages/Opinion_Page_2008/July/July%2011,%202008/2D05-4123rh.pdf

Internet Exercise 3.2

Read the Motion in Limine Response as argued by a Prosecutor seeking to keep a videotape as part of the evidentiary record despite it horrid content at:

http://www.kget.com/sites/kget/content/brotherstrial/files/opposition_to_limit_photo_video.pdf

Internet Exercise 3.3

Read an Indiana appellate case where the court concluded that the Silent Witness theory was misapplied at: http://www.in.gov/judiciary/opinions/pdf/03120701jgb.pdf

Internet Exercise 3.4

To see a common career in the justice system that calls for photographic expertise, see: http://www.houstontx.gov/hr/salarypages/descriptions/8732.pdf

Internet Exercise 3.5

The State of California issues rules and recommendations regarding the digital means. See some sample suggestions at http://www.calepa.ca.gov/CUPA/Documents/Inspection/Guddigtlphts.pdf

Internet Exercise 3.6

The advantages of Digital Photography are now fairly well established. Visit

http://www.adobe.com/education/instruction/adsc/pdf/intro_digital_photo.pdf

Internet Exercise 3.7

Review the importance of Scale in Models at http://www.wmgraphics.com/
Internet Exercise 3.8

Read the suggestions and recommendations of a seasoned trial attorney as to how he uses computer graphics in his litigation plan at http://library.findlaw.com/1997/Nov/1/126468.html

Chapter 4 Web Links

Internet Exercise 4.1

To see all the Guidelines relating to documentary evidence, visit http://www.fbi.gov/about-us/lab/forensic-science-communications/fsc/april2000/swgdoc1.htm/

Internet Exercise 4.2

The recent corruption trial of Alaskan Senator Ted Stevens involves documentary evidence as proof of services and corresponding proof of non-payment. The Invoices, in a document forms are more persuasive than any oral assertion. The list of Documentary Exhibits is impressive from any vantage point. Visit: http://www.justice.gov/criminal/pin/docs/arpt-2008.pdf
Chapter 5 Web Links
Internet Exercise 5.1

Determine how competency intertwines itself with the types of charges or crimes in question at: http://www.jaapl.org/cgi/content/abstract/34/4/458

Internet Exercise 5.2

Visit Louisiana State University Law School for an excellent Power Point on the techniques and tactics of Direct Examination at http://students.law.lsu.edu/trialadvocacy/ Workshop%20PPTS/DIRECT%20EXAMINATION.ppt

Internet Exercise 5.3

Witnesses can cause extraordinary difficulties for the litigator. For examples, consider the nuances and potential pitfalls of eyewitness testimony. Read http://agora.stanford.edu/sjls/Issue%20One/fisher&tversky.htm

Internet Exercise 5.4

Review the preparation protocol utilized by a seasoned law firm at http://www.hbsslaw.com/cases-and-investigations/

Chapter 6 Web Links
Internet Exercise 6.1

There are many nuances and complexities to handling expert evidence. The Federal Judicial Center has published a Manual to aid the litigation team. See http://www.fjc.gov/public/pdf.nsf/lookup/3.case_mngt.pdf/$File/3.case_mngt.pdf

Internet Exercise 6.2

There are many legal scholars and practitioners that long for a return to Frye. The longstanding case had a sort of admirable rigor to it that is no longer evident in modern standards. Visit http://www.ornl.gov/sci/techresources/Human_Genome/publicat/judicature/article8.html

Internet Exercise 6.3

The problem of junk science has enormous policy implications for our courts and our society. Visit http://www.sourcewatch.org/index.php?title=JunkScience.com

Internet Exercise 6.4

All of us encounter junk science regularly. Today’s carcinogen is tomorrow’s salvation as in the case of chocolate. Esteemed scientists have long disagreed about many political issues that allegedly are scientifically based. Climate change is the most prominent example. Read an interview with Dr. Malcolm Ross for some illuminating commentary at http://www.sepp.org/key-issues.cfm

Internet Exercise 6.5

Louisiana State University monitors junk science at http://biotech.law.lsu.edu/IEEE/ieee29.htm

Internet Exercise 6.6

For an excellent tool that screens and anticipates the various challenges of expert testimony, see http://www.bu.edu/bcrhhr/contents/contents%20may2005/Forms%20linkforHP/Expert%20Witness%20Checklist.pdf

Internet Exercise 6.7

Experts can be discovered in a host of locations. Some are more obvious than others. And many can be discovered in the scholarly literature since that is where theories are argued and tested. Review the expert witness checklist at http://listproc.ucdavis.edu/archives/law-lib/law-lib.log0409/att-0136/01-LN_ExpertWitnessChecklist.pdf

Chapter 7 Web Links
Internet Exercise 7.1

Many jurisdictions publish official pleading formats for litigation teams. Visit Kentucky at http://www.louisvillelaw.com/civil_rules/cr_form_20.htm

Internet Exercise 7.2
The American Law Institute lays out the consequences at http://files.ali-aba.org/thumbs/datastorage/lacidoirep/forms/PLIT_PLIT0605-warfield_thumb.pdf

Internet Exercise 7.3

Stipulations play a crucial role in federal Appellate Courts. See how aggressively litigators are advised on the role of the stipulation at http://www.law.cornell.edu/uscode/pdf/uscode26a/lii_usc_TI_26a_20_IX_SE_Rule_91.pdf

Chapter 9 Web Links
Internet Exercise 9.1

One of the more complex antitrust cases involved Microsoft. Review the expansive array of exhibits offered at trial at: http://www.usdoj.gov/atr/cases/ms_exhibits.htm

Internet Exercise 9.2
Visit the Illinois practice weblog at http://www.illinoistrialpractice.com/2004/05/a_method_of_org.html

PAGE
8
Nemeth Web Links

