
2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 1

Michigan High School

Mock Trial Tournament

2013 Case Materials

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 2

Introduction

Welcome to students, teachers, attorneys, educators, judges, law students, legal assistants and others

who will participate in the 2013 Michigan High School Mock Trial Tournament.

We hope that you will find your involvement to be an intellectually stimulating and personally

rewarding experience. Beyond that, the Tournament’s goals are to:

 Further understanding of the law, court procedures and the legal system.

 Increase proficiency in basic life skills such as listening, speaking, reading and reasoning.

 Promote communication and cooperation between the school community—teachers and

students—and the legal profession.

The Tournament is governed by the rules set out in the pages that follow. The final segment of this

packet contains the Case Materials.

This 2013 mock-trial case was initially drafted by the Nebraska State Bar Foundation for their 2011-

2012 High School Mock Trial Tournament. We extend our sincere thanks to the Foundation for

granting us permission to adapt this case for use in our competition. We would also like to thank

attorneys Nicholas Meier and Steven Heisler for their assistance in helping us select and adapt this

case for our competition.

We hope you find these materials interesting and educational, and we wish you the best of luck at

this year’s tournaments.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 3

Summary

Perdante v. Dalton Academy

The plaintiff, a member of an up-and-coming high-school mock-trial team, alleges that the

defendant, a rival school, made defamatory statements about the plaintiff in the defendant’s online

newspaper. In the article, the deputy student editor of the school’s magazine alleged that the plaintiff

appeared to be texting his/her coach during the final round of the competition. According to the

article, the plaintiff’s closing argument was unusually effective, and a review of the score sheets

shows that the closing argument made the difference. The defendant has denied the allegations and is

asserting that the newspaper article is true. As a result of the claimed cheating, the plaintiff lost a

scholarship with a prestigious university

Acknowledgements:

Problem Drafter: Nebraska State Bar Foundation

Funding: The MCCE would like to thank the State Bar of Michigan, the Oakland

County Bar Foundation, and the Litigation Section of the State Bar of

Michigan for their funding support, without which the High School Mock

Trial Tournament would not be possible.

Note: The facts alleged in the case summary are not stipulated facts and may not be used in

trial by any party.

Copyright; All rights reserved.

NOTICE: The Michigan Center for Civic Education reserves all rights related to these case

materials—as modified—and specifically prohibits the use of these materials in any other

competition without the written consent of the Michigan Center for Civic Education. If you

would like to use these materials, please contact the MCCE at info@miciviced.org.

mailto:info@miciviced.org

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 4

Michigan High School Mock Trial Tournament 2012 Materials

Table of Contents

A. General Tournament Rules ... 6-8

1) Eligibility to Participate .. 6

2) Regional Tournaments .. 6

3) State Final Tournament .. 6

4) Tournament Structure .. 6-7

5) Tournament Logistics ... 8

B. Rules of Procedure for Trials .. 8-15

1) Competitors .. 8

2) Timekeepers ... 8

3) Judges and Court Officers ... 8-9

4) Identification of Teams ... 9

5) Ban on Coaching During Trial ... 9

6) Ban on Scouting ... 9

7) Videotaping .. 9

8) Code of Proper Conduct; Signatures of Participants 9-10

9) Claims of Rule Violations .. 10

10) Commencement of Trial .. 10-11

11) Governing Law; Motions; Pre-trial Agreements 11

12) Order of Trial; Time Limits ... 11-12

13) Attorneys .. 12

14) Opening Statements .. 12

15) Evidence ... 12

16) Witnesses, Witness Statements; Extrapolation 12-13

17) Procedure for Introduction of Exhibits .. 13-14

18) Closing Arguments ... 14

19) Scoring; Announcement of Results .. 14

20) Judges’ Comments .. 15

C. Rules of Evidence .. 15-25

Article I General Provisions

101) Scope .. 16

102) Purpose and Construction ... 16

Article IV Relevancy and Its Limits

401) Definition of “Relevant Evidence” ... 16

402) Relevant Evidence Generally Admissible: Irrelevant Evidence

 Inadmissible .. 16

403) Exclusion of Relevant Evidence on Grounds of Prejudice,

 Confusion, or Waste of Time ... 16

404) Character Evidence Not Admissible to Prove Conduct; Exceptions;

 Other Crimes ... 16-17

405) Methods of Proving Character .. 17

406) Habit, Routine Practice ... 17

407) Subsequent Remedial Measures ... 17

408) Compromise and Offers to Compromise ... 17-18

409) Payment of Medical or Similar Expenses ... 18

410) Inadmissibility of Pleas, Plea Discussions, and Related Statements 18

411) Liability Insurance (civil cases only) .. 18

Article V Privileges

501) General Rule .. 18-19

Article VI Witnesses

601) General Rule of Competency ... 19

602) Lack of Personal Knowledge .. 19

607) Who May Impeach ... 19

608) Evidence of Character and Conduct of Witness 19

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 5

609) Impeachment of Evidence of Conviction of Crime 19-20

610) Religious Beliefs or Opinions ... 20

611) Mode and Order of Interrogation and Presentation 20-21

612) Writing Used to Refresh Memory .. 21

613) Prior Statements of Witnesses .. 21

Article VII Opinions and Expert Testimony

701) Opinion Testimony by Lay Witness ... 21

702) Testimony by Experts ... 21

703) Bases of Opinion Testimony by Experts .. 22

704) Opinion on Ultimate Issue .. 22

705) Disclosure of Facts or Data Underlying Expert Opinion 22

Article VIII Hearsay
801) Definitions ... 22-23

802) Hearsay Rule .. 23

803) Hearsay Exceptions, Availability of Declarant Immaterial 23-24

804) Hearsay Exceptions, Declarant Unavailable .. 24-25

805) Hearsay within Hearsay .. 25

D. Code of Proper Conduct & Signature Form 26-27

E. Sample Official Team Roster ... 28

F. Judges’ Instructions ... 29

G. Unfair Extrapolation ... 30

H. Guidelines for Performance Rating .. 31-32

I. Performance Rating Sheet ... 33

J. Timekeepers’ Instructions ... 34

K. Time Sheet .. 37

L. Court Officer Instructions ... 36

M. Dispute Form ... 37

N. Basic Trial Techniques ... 38-45

O. Case Materials .. 46-92

Complaint .. 47-48

Answer and Affirmative Defenses .. 49-50

Witness and Exhibit List .. 51

Trial Stipulations and Rules ... 52

Witness Statement of Phoenix O. Perdante ... 59-63

Witness Statement of Sterling Morton .. 64-66

Witness Statement of Charlie Connor ... 67-69

Witness Statement of Sylvia/Sal Vester .. 70-73

Witness Statement of M.J. Hencken ... 73-76

Witness Statement of Jo/Joe Serpico... 78-81

Exhibit 1: Article – Cheaters Really Do Win Sometimes 82

Exhibit 2: Scholarship Award Letter .. 83

Exhibit 3: One-Way Foundation Morals Clause .. 84

Exhibit 4: Scholarship Revocation Letter .. 85

Exhibit 5: Judges’ Score Sheets .. 86-88

Exhibit 6: Email from Perdante to Hencken .. 89

Exhibit 7: Diagram of Courtroom .. 90

Exhibit 8: Photographs of Courtroom .. 91

Exhibit 9: Undergraduate Cost Calculator ... 92

P. Questions and Clarifications ... 93

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 6

A. General Tournament Rules

1. Eligibility to Participate

The Tournament is open to all high schools in Michigan. A school may enter teams in any of the

regional tournaments, but may not register in more than one regional tournament. An official

team consists of from six to ten students from the same school and one or more adult coaches.

Because there are a total of twelve roles to be played, depending upon the size of the team, two

to six members of a team will have to take on dual roles. Requests to combine students from

more than one school to form a team will be considered on a case-by-case basis. Such requests

must be made before the registration deadline.

2. Regional Tournaments

The regional tournaments will be conducted in the courtrooms of the Kent County Courthouse in

Grand Rapids, the Washtenaw County Courthouse in Ann Arbor on Saturday, March 2, 2013,

and the Oakland County Courthouse in Pontiac on Saturday, March 9, 2013.

3. State Final Tournament

Ten teams will compete in the State Finals Tournament on Saturday, March 23, 2013 in Lansing.

The ten finalists will be selected from the teams that performed the best in the three regional

tournaments. The number of teams in the Final Tournament from each regional tournament will

be in proportion to the total number of teams competing in each regional tournament.

4. Tournament Structure

a. At each Tournament, there will be three rounds of trials. All teams are guaranteed the

opportunity to participate in at least two rounds and are assured to be assigned at least one

round as the Plaintiff and at least one as the Defense. Teams may elect to withdraw after the

first two rounds of the tournament. The desire to do so must be made known to the

tournament director immediately following the completion of the second round or before the

start of the tournament. Each round will be judged by three Tournament judges; every effort

will be made to ensure that these judges are lawyers or members of the judiciary. In all

rounds, each team will face a different opponent.

b. Tournament staff will make every effort to ensure that teams will not present the same side of

the case before any judge to whom that team presented its case in an earlier round.

However, should this occur, it will not be considered a violation of the Tournament Rules.

c. Advancement to the state finals will be governed by the following criteria:

i) Win/Loss Record – equals the number of rounds won or lost by a team;

ii) Total Number of Ballots – equals the number of scoring judges’ votes a team earned;

iii) Total Number of Points Accumulated;

iv) Point Spread Against Opponents – The point spread is the difference between the total

points earned by the team whose tie is being broken less the total points of that team’s

opponent in each previous round. The greatest sum of these point spreads will break the

tie in favor of the team with the largest cumulative point spread.

d. Sides (prosecution or defense) and pairings for the Regional Tournaments will be determined

in advance by random drawing. In the State Final Tournament, teams will be paired

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 7

depending on their Regional totals.

e. Sides and pairings in the first two rounds of the State Final Tournament will be determined

by the teams’ Regional totals. With the ten finalist teams ranked 1 to 10, the pairings for the

two rounds will be:

First Round

10 v. 1

9 v. 2

8 v. 3

7 v. 4

6 v. 5

Second Round

1 v. 6

2 v. 7

3 v. 9

4 v. 8

5 v. 10

f. Pairings in the semi-final round of the State Final Tournament will be determined by the

totals from the first two rounds. With the four top teams ranked 1- 4, the pairings for the

semi-final round will be: 1 v. 4, and 2 v. 3.

g. In determining sides in the semi-final round of the State Final Tournament, the following

procedure will be used:

i.) If paired teams represented opposite sides in the previous round, sides will be flipped

for the semi-final round.

ii.) If paired teams represented the same side in the previous round, the following

procedure will be used:

a. The team with the numerical code (not ranking) which comes first numerically

will be considered the “Designated Team.”

b. A coin will be tossed by the tournament director or a designee.

c. If the coin comes up heads, the Designated Team will represent the prosecution.

If the coin comes up tails, the Designated Team will represent the defendant.

iii.) If either method above creates a rematch (pairing and sides) from an earlier round

(including regional tournaments), sides will be flipped.

iv.) At the discretion of the tournament director, this process may be altered to

accommodate special circumstances.

h. The same procedure as described above will be used for determining sides in the

championship round of the State Final Tournament.

i. A “bye’ becomes necessary when an odd number of teams are present for any given round of

the tournament. In the event of a circumstance resulting in an odd number of competing

teams, the following procedure will apply:

i.) The team drawing the “bye” will, by default, receive a win and three ballots for that

round.

ii.) For the purpose of determining placing at Regional rounds and for determining

rankings at the State Finals, the team drawing the “bye” will be given points equal to

the average of its own points earned in its other trials

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 8

5. Tournament Logistics
a. Coaches must report to the registration table to register their team between 7:45 and 8:15

a.m. on the day of the Tournament.

b. A Tournament Headquarters location will be announced at each courthouse. Observation of

the Tournament is open to all.

c. We are visitors in these courthouses and all participants should be especially careful to

observe appropriate standards of behavior. Among other things, the Code of Proper Conduct

provides that participants should not go anywhere in the building other than courtrooms,

eating areas, and restrooms and that food or beverages not be brought into the courtrooms or

anywhere other than designated eating areas. See Code of Proper Conduct, p. 26-27, and

Rule 8, p. 10.

B. Rules of Procedure for Trials

1. Competitors

a. Each participating high school team must be composed of from 6 to 10 students from that

school. During a single trial/round six students from that team must participate, three as

attorneys and three as witnesses. No more than six students from a team may participate in a

single trial/round.

b. Where possible, all witnesses are gender neutral and may be played by either male or female

students. If a witness must be male or female, the role may still be played by a male or a

female student.

2. Timekeepers

a. Each team is responsible for providing an official timekeeper or timekeepers. The

timekeeper may be a member of the team or a student or adult who is not part of the team.

Coaches may not be timekeepers. Stopwatches will be provided by the tournament director.

b. Courtrooms WILL NOT HAVE BAILIFF/TIMEKEEPERS. Team-provided timekeepers

must be prepared to keep time during all rounds.

c. Each team’s official timekeeper is required to attend the scheduled on-site timekeeper

orientation. If a team does not send an official timekeeper to the required orientation

meeting, that team will defer to its opponents’ official timekeeper(s) in all rounds.

d. If a team chooses to assign more than one student to the timekeeper role, then all students

who will be assigned to the timekeeper role must attend the timekeeper orientation. The

team’s official timekeeper will keep time for both sides during all competition rounds.

3. Judges and Court Officers

a. A single Tournament judge will preside at the trial. Two other judges will be present at all

times to judge the performance of the competing teams; however, they may not participate in

conducting the trial. The non-presiding judges must sit in the jury box and the participants

must address them as though they were the jury. All three judges will score the competitors.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 9

b. The presiding judge will be responsible for swearing in witnesses.

c. We will ensure that every tournament has Court Officers, who will be assigned to a set of 3-4

courtrooms; there will be a minimum of 1 court officer on each floor. Court Officers do not

keep time or swear in witnesses; Court Officers act as a liaison to the Tournament Director,

collect and check score sheets, and generally assist and advise the judges. Court Officers

also track the overall time of the trial to ensure that judges complete feedback in time to

allow competitors to reach their next round of competition.

d. Each judge will be supplied with a full Tournament packet and will attend an Orientation

Meeting. Each Team’s designated timekeeper and all Court Officers will attend a short

training session immediately preceding the first round of the tournament.

4. Identification of Teams
A team’s identity may not be revealed to any judge. Team numbers (or letters) will be randomly

drawn in advance. Team members may not wear or carry any item that identifies the school the

team members represent.

5. Ban on Coaching During Trial

a. Once the trial begins no coaching is permitted by anyone for the duration of the trial. Student

attorneys may consult with one another and with their witnesses.

b. To avoid even the appearance of impropriety, no communication of any kind is allowed

between the students participating in the case (the three attorneys and the three witnesses)

and other team members, coaches, or observers until after closing arguments.

c. Any team member (including team members not participating in the trial and coaches) who

observes any violation of this rule must report it immediately to the presiding judge. The

judge must order the clock stopped and inquire into the circumstances of the accusation.

Where a violation is found, the judges must deduct 10 points from a team’s total score on the

scoring summary sheet.

d. These rules on coaching during trial remain in force during any emergency recess that may

occur.

6. Ban on Scouting
No team members, alternates, teachers or attorney coaches or any other persons associated with

the team’s preparation may view other teams in competition, other than those paired against

them, so long as they remain in competition themselves.

7. Videotaping
A team may videotape its trials. The opposing team and the presiding judge should be notified

prior to the calling of the case. The Court Officer should be consulted at the time of courtroom

check in. See Code of Conduct, page 26, for further information regarding videotaping.

8. Code of Proper Conduct; Signatures of Participants
a. The Code of Proper Conduct governs all team members, coaches, and supporters, such as

fellow students and parents who are present during the Tournament.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 10

b. A copy of the Code must be signed by all team members and coaches and submitted to the

Tournament registration table between 7:45 and 8:15 a.m. on the day of the Tournament.

Teams are responsible for making invited guests and parents aware of the Code and its rules

regarding conduct during the Tournament.

9. Claims of Rule Violations

a. Any claim of a violation of a Tournament rule should be immediately called to the attention

of the presiding judge. A claimed violation of the ban on coaching during a trial may be

raised by any team member. Only the attorneys trying the case may raise violations of all

other rules.

b. If, immediately after closing arguments, a team has serious reason to believe that a material

rules violation has occurred, and the team was unable (as opposed to unprepared) to raise

the issue at the time the violation occurred, a student member of the team must indicate that

the team intends to file a dispute. The judges will proceed with their scoring uninterrupted,

and the presiding judge will provide the student attorney with a dispute form. The student

may communicate with counsel and/or student witnesses before preparing the form. At no

time in this process may team sponsors or coaches communicate or consult with the student

attorneys. Only student attorneys may invoke the dispute procedure.

c. The presiding judge will collect the form. If the dispute is denied, the presiding judge will

record the reasons for this, and announce the decision during the judges’ critique. If the

judges feel the grounds for the dispute merit a hearing, the form will be shown to opposing

counsel for their written response. After this, each team will designate a spokesperson.

After the spokespersons have had time (not to exceed three minutes) to prepare, the

presiding judge will conduct a hearing on the dispute, providing each spokesperson three

minutes for a presentation. The judge may question the spokespersons. At no time in this

process may team sponsors or coaches communicate or consult with the student attorneys.

The judges’ decision will be recorded in writing on the dispute form and attached to the

scoresheets, with no further announcement.

d. The judges will consider the dispute before making their final scoring decisions. The

dispute may or may not affect the final decision or scores, but the matter will be left to the

discretion of the scoring judges.

e. The above procedure is only intended to be used in the most unusual of circumstances.

Routine rule violations, such as the wrong attorney objecting, must be brought to the

attention of the presiding judge when the violation occurs. Similarly, any question

regarding the application of tournament rules by the presiding judge must be raised prior to

closing arguments.

10. Commencement of Trial
a. A team’s six students who will try the case and an adult coach must report to the assigned

courtroom and present themselves to the presiding judge.

b. The presiding judge must inquire whether anyone present is connected with any school in the

tournament other than the schools competing in that courtroom. Note that the judges should

not know the identities of the schools (Rule 4) so this inquiry should be done without

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 11

revealing the identity of any team to the judges. Anyone in the wrong courtroom should be

directed to the correct courtroom or to Tournament Headquarters.

c. The presiding judge will call the courtroom to order to commence the trial. The presiding

judge will ask counsel to state their appearances for the record and thereafter the trial will

proceed as in Rule 12.

d. Each team will prepare a typed team roster and will deliver four copies of that roster before

each trial. Three copies will be presented to the presiding judge, and one copy will be given

to the opposing team. The roster must include (1) the name of each attorney and the names

of each witness that attorney will examine; and (2) the name of each student who is

portraying a witness, which witness that student will portray and the gender of that witness.

(Sample Roster on page 30)

Each team should bring 12 copies of the roster with them on tournament day.

11. Governing Law; Motions, Pre-trial Agreements

a. All trials will be governed by the Tournament Rules, and may rely on the case law included

in the Tournament Materials. No reference to other legal authorities (except for the ones

provided in the case materials) should be made.

b. No motions may be made by either party, nor entertained by the Court. In the event of an

emergency, a recess may be called. Should a recess be called, teams are not to communicate

with any observers, coaches, or instructors.

c. Attorneys are encouraged to call the court’s attention to particular parts of the case materials,

as well as these Rules, in support of points being urged upon the Court.

d. Pre-trial agreements between teams (such as agreements to not purse certain lines of

questioning) are not permitted. Agreements between parties are stipulated in the tournament

packet. Teams are allowed to confer before trial to determine the gender of witnesses.

12. Order of Trial, Time Limits, etc.

a. Each party is required to call all three of its witnesses, but may do so in any order. Witnesses

may not be ordered sequestered.

b. The order of the trial and the time limits are as follows:

1. Opening Statement *……………………………….5 minutes per side

2. Direct and Redirect (optional) Examination………25 minutes per side

3. Cross and Recross (optional) Examination………..20 minutes per side

4. Closing Argument…………………………………..5 minutes per side

* Defense may reserve Opening Statement until after the Plaintiff’s Case-in-Chief.

c. Timekeepers will be provided with a stopwatch and one-minute warning signs. The

timekeepers must keep track of time on a time sheet, which must be available for inspection

by either side at any time. The timekeepers must inform the appropriate participants and the

judge whenever a party has one minute left in any portion of its allotted time by holding up a

one-minute warning sign. When time is up, the timekeepers will announce “Time.” A side

may not continue beyond the time limits unless the presiding judge, for good cause shown,

grants additional time.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 12

d. Time DOES NOT STOP for objections, responses, or the introduction of exhibits. Time for

administering the oath will not be counted as part of the allotted time during examination of

witnesses and opening and closing statements.

e. Attorneys are not required to use the entire time allotted to each part of the trial. However,

time left over in one part of the trial cannot be carried over to another part.

f. Requests for additional time at any point in the trial are not permitted. However, on request

from a party responding to an objection, the presiding judge may—at his or her discretion—

instruct the timekeeper to stop time while handling the issue at hand. Time must start upon

the presiding judge’s ruling on the objection.

g. Voir dire examination of a witness is not permitted.

13. Attorneys

a. Of the three attorneys on a team, one must give the opening statement, and another must

give the closing statement. The same attorney may not give both the opening and the

closing statement. Each of the three attorneys must also conduct all direct examination and

objections as to one witness for the attorney’s side and all cross examination and objections

as to one witness for the opposing side. Attorneys may consult with one another and with

the witnesses, but with no one else. See Rule 5, Ban on Coaching, p. 9.

b. The attorney must stand whenever addressing the court, a witness, or the jury. When

arguing a point, attorneys should direct their remarks to the court, not to opposing counsel.

14. Opening Statements

a. Each side will have up to five minutes to present its opening statement. The Plaintiff gives

the opening statement first. The Defense may present its opening statement immediately

after the Plaintiff’s opening statement or may reserve it until after the close of the Plaintiff’s

evidence.

b. An opening statement should tell the jury and the court what that party intends to prove and

should explain that party’s theory of the case. Argument is improper in opening statements.

15. Evidence

a. No evidence other than the testimony (not affidavits) of the six witnesses, and the exhibits

included in the case materials, may be offered.

b. Stipulations are to be considered part of the record and already admitted into evidence.

Stipulations, charges, or the jury instructions will not be read into the record.

c. No other exhibits or enlargements of exhibits may be offered. No demonstrative evidence

should be offered or admitted.

16. Witnesses, Witness Statements; Extrapolation

a. Witnesses may not refer to notes when testifying. Witnesses may not be recalled.

b. Absolutely no props or costumes are permitted unless authorized specifically in the case

materials. Costuming is defined as hairstyles, clothing, accessories (such as glasses), and

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 13

make-up which are case-specific. Witnesses are not permitted to adopt false accents.

c. Each witness must admit that his or her witness statement is a true copy of a statement that

he or she made and signed. The statement may be used to impeach the witness where

appropriate, but is not itself admissible into evidence.

d. Each witness is bound by the facts contained in his/her own witness statement. A witness is

not bound by facts contained in other witness statements. A witness may not be cross-

examined about facts or information contained in other witness statements.

e. If a witness is non–responsive, the witness may be instructed by the judge to answer “yes”

or “no” on a question by question basis. However, a witness is not bound to answer all

questions “yes” or “no.”

f. Minor extrapolations of facts not in the record are allowed, provided they may be

reasonably inferred from the case materials and are neutral toward both sides. A fair

extrapolation would be background information such as date or place of birth. This would

be a minor extrapolation and would be allowed to amplify or humanize the case, assuming

those facts are relevant. An unfair extrapolation would be one that adds material support to

the party who called the witness or weakens the case of the other party.

g. A party may object to testimony on the ground that it is “beyond the scope of the witness

statement” or is an “unfair extrapolation.” Refer to Section G: Unfair Extrapolation for

more on this objection. Attorneys are encouraged to refer presiding judges to Section G for

instructions on handling the Unfair Extrapolation objection.

h. If the objection is sustained, the court should strike the improper testimony. The Judges

must also take account of unfair extrapolation in scoring the witness and opposing counsel.

i. The decision of the presiding judge in ruling on this objection, as with other objections, is

final. If the objection is overruled, it may be renewed as to further questions or answers.

j. Attorneys should also recognize that unfair extrapolation can also be challenged through

cross examination demonstrating the absence of the extrapolation in the witness’ statement.

k. Publishing to the jury is not permitted. The only documents that teams may present to the

court are the individual exhibits as they are introduced into evidence and the team roster

form.

l. Exhibit notebooks are not to be provided to the judges. Exhibits are to be shown to

opposing counsel and handed to the presiding judge.

m. Rosters are to be provided to the opposing team and the presiding judge before the trial

commences.

17. Procedure for Introduction of Exhibits

As an example, the following steps effectively introduce exhibits:

a. All evidence will be pre-marked as exhibits.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 14

b. Ask for permission to approach the bench. Show the presiding judge the marked exhibit.

“Your honor, May I approach the bench to show you what has been marked as Exhibit __?”

c. Show the exhibit to opposing counsel.

d. Ask for permission to approach the witness. Give the exhibit to the witness.

e. “I now hand you what has been marked as Exhibit No. __ for identification.”

f. Ask the witness to identify the exhibit. “Would you identify it please?”

g. Witness answers with identification only.

h. Offer the exhibit into evidence. “Your Honor, we offer Exhibit No. __ into evidence at this

time. The authenticity of this exhibit has been stipulated.”

i. Court: “Is there objection?” (If opposing counsel believes a proper foundation has not been

laid, the attorney should be prepared to object at this time.)

j. Opposing Counsel: “No, your Honor,” or “Yes, your Honor.” If the response is “yes,” the

objection will be stated on the record. Court: “Is there any response to the objection?”

k. Court: “Exhibit No. __ is/is not admitted.”

18. Closing Arguments

a. Each side will have five minutes for closing argument. Plaintiff may reserve time for

rebuttal.

b. Closing argument should be directed at persuading the jury to render a decision for that

attorney’s side, relying on argument and the testimony of the witnesses and any exhibit that

was admitted.

c. It is improper closing argument to: (a) refer to facts where there was no evidence of them; (b)

state a personal opinion as to the credibility of a witness; or (c) present arguments designed

to inflame passion or prejudice.

19. Scoring; Announcement of Results
a. Each judge should mark his or her performance rating sheet during the trial, at the end of

each segment.

b. After closing arguments, the Judges will retire to deliberate. Each judge must complete a

rating sheet. The Judge will give the completed sheets to the Court Officer who will double-

check the scores. In the absence of a Court Officer, the presiding judge will collect the three

rating sheets and hold them until they are collected by tournament staff.

c. The Court Officer must deliver all copies of the rating sheets to Tournament Headquarters at

the end of each trial.

d. After the final round is complete, the identities of the advancing teams will be announced.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 15

Within two weeks after each tournament, coaches will receive Performance Summary Sheets

for their school.

20. Judges’ Comments
a. After the judges have completed the Performance Rating Sheets and have discussed the

comments they will make, the presiding judge will reconvene the proceedings.

b. The judges will not announce the winning team.

c. The judges are encouraged to make brief comments regarding the performances of the

attorneys and witnesses. The judges should not indicate how they would rule on the merits

of the case.

d. Competition rounds will be limited to two hours, including Judges’ comments. Judges’

comments will be limited to 15 minutes (5 minutes per judge), whether there is time

remaining in the two-hour round or not. Moreover, in no event may the Judges’ comments

extend beyond the two hour limit for the competition round. Court Officers are responsible

for keeping an eye on the time and making sure that judges do not exceed their allotted time.

e. The length of a trial may require the tournament director to exclude the comment session

altogether.

C. Rules of Evidence

In American trials, complex rules are used to govern the admission of proof (i.e., oral or physical

evidence). These rules are designed to ensure that all parties receive a fair hearing and to

exclude evidence deemed irrelevant, incompetent, untrustworthy, unduly prejudicial, or

otherwise improper. If it appears that a rule of evidence is being violated, an attorney may raise

an objection to the judge. The judge then decides whether the rule has been violated and whether

the evidence must be excluded from the record of the trial. In the absence of a properly made

objection, however, the judge will probably allow the evidence. The burden is on the mock trial

team to know the Rules of Evidence and to be able to use them to protect their client and fairly

limit the actions of opposing counsel and their witnesses.

For purposes of mock trial competition, the Rules of Evidence have been modified and

simplified. They are based on the Federal Rules of Evidence and its numbering system. Where

rule numbers or letters are skipped, those rules were not deemed applicable to mock trial

procedure. Text in italics or underlined represent simplified or modified language.

Not all judges will interpret the Rules of Evidence (or procedure) the same way, and mock trial

attorneys should be prepared to point out specific rules (quoting, if necessary) and to argue

persuasively for the interpretation and application of the rule they think appropriate.

__

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 16

ARTICLE I. GENERAL PROVISIONS

Rule 101. Scope

These Rules of Evidence govern the trial proceedings of the Michigan High School Mock

Trial Tournament.

Rule 102. Purpose and Construction

These Rules are intended to secure fairness in administration of the trials, eliminate unjust

delay, and promote the laws of evidence so that the truth may be ascertained.

ARTICLE II. JUDICIAL NOTICE -- Not Applicable

ARTICLE III. PRESUMPTIONS IN CIVIL ACTIONS AND PROCEEDINGS -- Not

Applicable

ARTICLE IV. RELEVANCY AND ITS LIMITS

Rule 401. Definition of “Relevant Evidence”

“Relevant evidence” means evidence having any tendency to make the existence of any fact that is

of consequence to the determination of the action more probable or less probable than it would be

without the evidence.

Rule 402. Relevant Evidence Generally Admissible; Irrelevant Evidence Inadmissible

All relevant evidence is admissible, except as otherwise provided by these Rules. Evidence

which is not relevant is not admissible.

Rule 403. Exclusion of Relevant Evidence on Grounds of Prejudice, Confusion, or Waste of

Time

Although relevant, evidence may be excluded if its probative value is substantially

outweighed by the danger of unfair prejudice, confusion of the issues, or misleading the jury, or by

considerations of undue delay, waste of time, or needless presentation of cumulative evidence.

Rule 404. Character Evidence Not Admissible To Prove Conduct; Exceptions; Other Crimes

(a) Character evidence generally. Evidence of a person's character or a trait of character is

not admissible for the purpose of proving action in conformity therewith on a particular occasion,

except:

(1) Character of accused - In a criminal case, evidence of a pertinent trait of character

offered by an accused, or by the prosecution to rebut the same, or if evidence of a

trait of character of the alleged victim of the crime is offered by an accused and

admitted under Rule 404 (a)(2), evidence of the same trait of character of the

accused offered by the prosecution;

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 17

(2) Character of alleged victim - In a criminal case, and subject to the limitations

imposed by Rule 412, evidence of a pertinent trait of character of the alleged victim

of the crime offered by an accused, or by the prosecution to rebut the same, or

evidence of a character trait of peacefulness of the alleged victim offered by the

prosecution in a homicide case to rebut evidence that the alleged victim was the first

aggressor;

(3) Character of witness - Evidence of the character of a witness, as provided in Rules

607, 608 and 609.

(b) Other crimes, wrongs, or acts. Evidence of other crimes, wrongs, or acts is not

admissible to prove the character of a person in order to show action in conformity therewith. It may,

however, be admissible for other purposes, such as proof of motive, opportunity, intent, preparation,

plan, knowledge, identity, or absence of mistake or accident, provided that upon request by the

accused, the prosecution in a criminal case shall provide reasonable notice in advance of trial, or

during trial if the court excuses pretrial notice on good cause shown, of the general nature of any

such evidence it intends to introduce at trial.

Rule 405. Methods of Proving Character

(a) Reputation or opinion. - In all cases where evidence of character or a character trait is

admissible, proof may be made by testimony as to reputation or in the form of an opinion. On cross-

examination, questions may be asked regarding relevant, specific conduct.

(b) Specific instances of conduct. - In cases where character or a character trait is an essential

element of a charge, claim, or defense, proof may also be made of specific instances of that person’s

conduct.

Rule 406. Habit, Routine Practice

Evidence of the habit of a person or the routine practice of an organization, whether

corroborated or not and regardless of the presence of eyewitnesses, is relevant to prove that the

conduct of the person or organization, on a particular occasion, was in conformity with the habit or

routine practice.

Rule 407. Subsequent Remedial Measures

When, after an injury or harm allegedly caused by an event, measures are taken that, if taken

previously, would have made the injury or harm less likely to occur, evidence of the subsequent

measures is not admissible to prove negligence, culpable conduct, a defect in a product, a defect in a

product's design, or a need for a warning or instruction. This rule does not require the exclusion of

evidence of subsequent measures when offered for another purpose, such as proving ownership,

control, or feasibility of precautionary measures, if controverted, or impeachment.

Rule 408. Compromise and Offers to Compromise

(a) Prohibited uses. Evidence of the following is not admissible on behalf of any party,

when offered to prove liability for, invalidity of, or amount of a claim that was disputed as to validity

or amount, or to impeach through a prior inconsistent statement or contradiction:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 18

(1) furnishing or offering or promising to furnish--or accepting or offering or promising

to accept--a valuable consideration in compromising or attempting to compromise the claim; and

(2) conduct or statements made in compromise negotiations regarding the claim, except

when offered in a criminal case and the negotiations related to a claim by a public office or agency

in the exercise of regulatory, investigative, or enforcement authority.

(b) Permitted uses. This rule does not require exclusion if the evidence is offered for

purposes not prohibited by subdivision (a). Examples of permissible purposes include proving a

witness's bias or prejudice; negating a contention of undue delay; and proving an effort to obstruct a

criminal investigation or prosecution.

Rule 409. Payment of Medical or Similar Expenses

Evidence of furnishing or offering or promising to pay medical, hospital, or similar expenses

occasioned by an injury is not admissible to prove liability for the injury.

Rule 410. Inadmissibility of Pleas, Plea Discussions, and Related Statements

Except as otherwise provided in this Rule, evidence of the following is not, in any civil or

criminal proceeding, admissible against a defendant who made the plea or was a participant in the

plea discussions:

(1) a plea of guilty which was later withdrawn;

(2) a plea of nolo contendere;

(3) any statement made in the course of any proceeding under Rule 11 of the Federal

Rules of Criminal Procedure or comparable state proceeding regarding either of the foregoing pleas;

or

(4) any statement made in the course of plea discussions with an attorney for the

prosecuting authority which does not result in a plea of guilty or which results in a plea of guilty

which is later withdrawn.

However, such a statement is admissible (1) in any proceeding wherein another statement

made in the course of the same plea or plea discussions has been introduced and the statement ought,

in fairness, be considered with it, or (2) in a criminal proceeding for perjury or false statement if the

statement was made by the defendant under oath, on the record and in the presence of counsel.

Rule 411. Liability Insurance (civil case only)

Evidence that a person was or was not insured against liability is not admissible upon the

issue whether the person acted negligently or otherwise wrongfully. This rule does not require the

exclusion of evidence of insurance against liability when offered for another purpose, such as proof

of agency, ownership, or control, or bias or prejudice of a witness.

ARTICLE V. PRIVILEGES

Rule 501. General Rule

There are certain admissions and communications excluded from evidence on grounds of

public policy. Among these are:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 19

(1) communications between husband and wife;

(2) communications between attorney and client;

(3) communications among grand jurors;

(4) secrets of state; and

(5) communications between psychiatrist and patient.

ARTICLE VI.WITNESSES

Rule 601. General Rule of Competency

Every person is competent to be a witness.

Rule 602. Lack of Personal Knowledge

A witness may not testify to a matter unless evidence is introduced sufficient to support a

finding that the witness has personal knowledge of the matter. Evidence to prove personal

knowledge may, but need not, consist of the witness’ own testimony. This rule is subject to the

provisions of Rule 703, related to opinion testimony by expert witnesses. (See Rule 2.2)

Rule 607. Who May Impeach

The credibility of a witness may be attacked by any party, including the party calling the

witness.

Rule 608. Evidence of Character and Conduct of Witness

(a) Opinion and reputation evidence of character. The credibility of a witness may be

attacked or supported by evidence in the form of opinion or reputation, but subject to these

limitations: (1) the evidence may refer only to character for truthfulness or untruthfulness, and (2)

evidence of truthful character is admissible only after the character of the witness for truthfulness

has been attacked by opinion or reputation evidence or otherwise.

(b) Specific instances of conduct. Specific instances of the conduct of a witness, for the

purpose of attacking or supporting the witness' character for truthfulness, other than conviction of

crime as provided in rule 609, may not be proved by extrinsic evidence. They may, however, in the

discretion of the court, if probative of truthfulness or untruthfulness, be inquired into on cross-

examination of the witness (1) concerning the witness' character for truthfulness or untruthfulness, or

(2) concerning the character for truthfulness or untruthfulness of another witness as to which

character the witness being cross-examined has testified.

The giving of testimony, whether by an accused or by any other witness, does not operate as

a waiver of the accused's or the witness' privilege against self-incrimination when examined with

respect to matters that relate only to character for truthfulness.

Rule 609. Impeachment by Evidence of Conviction of Crime

(a) General rule. For the purpose of attacking the character for truthfulness of a witness,

(1) evidence that a witness other than an accused has been convicted of a crime shall be

admitted, subject to Rule 403, if the crime was punishable by death or imprisonment in excess of one

year under the law under which the witness was convicted, and evidence that an accused has been

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 20

convicted of such a crime shall be admitted if the court determines that the probative value of

admitting this evidence outweighs its prejudicial effect to the accused; and

(2) evidence that any witness has been convicted of a crime shall be admitted regardless

of the punishment, if it readily can be determined that establishing the elements of the crime required

proof or admission of an act of dishonesty or false statement by the witness.

(b) Time limit. Evidence of a conviction under this rule is not admissible if a period of more

than ten years has elapsed since the date of the conviction or of the release of the witness from the

confinement imposed for that conviction, whichever is the later date, unless the court determines, in

the interests of justice, that the probative value of the conviction supported by specific facts and

circumstances substantially outweighs its prejudicial effect. However, evidence of a conviction more

than 10 years old as calculated herein, is not admissible unless the proponent gives to the adverse

party sufficient advance written notice of intent to use such evidence to provide the adverse party

with a fair opportunity to contest the use of such evidence.

(c) Effect of pardon, annulment, or certificate of rehabilitation. Evidence of a conviction

is not admissible under this rule if (1) the conviction has been the subject of a pardon, annulment,

certificate of rehabilitation, or other equivalent procedure based on a finding of the rehabilitation of

the person convicted, and that person has not been convicted of a subsequent crime that was

punishable by death or imprisonment in excess of one year, or (2) the conviction has been the subject

of a pardon, annulment, or other equivalent procedure based on a finding of innocence.

(d) Juvenile adjudication. Evidence of juvenile adjudication is generally not admissible

under this rule. The court may, however, in a criminal case allow evidence of a juvenile adjudication

of a witness other than the accused if conviction of the offense would be admissible to attack the

credibility of an adult and the court is satisfied that admission in evidence is necessary for a fair

determination of the issue of guilt or innocence.

(e) Not Applicable

Rule 610. Religious Beliefs or Opinions

Evidence of the beliefs or opinions of a witness on matters of religion is not admissible for the

purpose of showing that by reason of their nature the witness’ credibility is impaired or enhanced.

Rule 611. Mode and Order of Interrogation and Presentation

(a) Control by Court. - The Court shall exercise reasonable control over questioning of

witnesses and presenting evidence so as to:

1. make the interrogation and presentation effective for ascertaining the truth,

2. avoid needless consumption of time, and

3. protect witnesses from harassment or undue embarrassment.

(b) Scope of cross examination. - The scope of the cross examination shall not be limited to

the scope of the direct examination, but may inquire into any relevant facts or matters contained in

the witness’ statement, including all reasonable inferences that can be drawn from those facts and

matters, and may inquire into any omissions from the witness statement that are otherwise material

and admissible.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 21

(c) Leading questions. - Leading questions should not be used on direct examination of a

witness except as may be necessary to develop the witness’ testimony. Ordinarily leading questions

should be permitted on cross-examination. When a party calls a hostile witness, an adverse party, or

a witness identified with an adverse party, interrogation may be by leading questions.

(d) Redirect/Re-cross. - After cross examination, additional questions may be asked by the

direct examining attorney, but questions must be limited to matters raised by the attorney on cross

examination. Likewise, additional questions may be asked by the cross examining attorney or re-

cross, but such questions must be limited to matters raised on redirect examination and should avoid

repetition.

Rule 612. Writing Used to Refresh Memory

If a written statement is used to refresh the memory of a witness either while testifying or

before testifying, the Court shall determine that the adverse party is entitled to have the writing

produced for inspection. The adverse party may cross examine the witness on the material and

introduce into evidence those portions, which relate to the testimony of the witness.

Rule 613. Prior Statements of Witnesses

(a) Examining Witness Concerning Prior Statement. In examining a witness concerning a

prior statement made by the witness, whether written or not, the statement need not be shown nor its

contents disclosed to the witness at that time, but on request the same shall be shown or disclosed to

opposing counsel.

(b) Extrinsic Evidence of Prior Inconsistent Statement of Witness. Extrinsic evidence of a

prior inconsistent statement by a witness is not admissible unless the witness is afforded an

opportunity to explain or deny the same and the opposite party is afforded an opportunity to

interrogate the witness thereon, or the interests of justice otherwise require. This provision does not

apply to admissions of a party-opponent as defined in rule 801(d)(2).

ARTICLE VII.OPINIONS AND EXPERT TESTIMONY

Rule 701. Opinion Testimony by Lay Witness

If the witness is not testifying as an expert, the witness' testimony in the form of opinions or

inferences is limited to those opinions or inferences which are (a) rationally based on the perception

of the witness, and (b) helpful to a clear understanding of the witness' testimony or the determination

of a fact in issue, and (c) not based on scientific, technical, or other specialized knowledge within the

scope of Rule 702.

Rule 702. Testimony by Experts

If scientific, technical, or other specialized knowledge will assist the trier of fact to

understand the evidence or to determine a fact in issue, a witness qualified as an expert by

knowledge, skill, experience, training, or education, may testify thereto in the form of an opinion or

otherwise, if (1) the testimony is based upon sufficient facts or data, (2) the testimony is the product

of reliable principles and methods, and (3) the witness has applied the principles and methods

reliably to the facts of the case.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 22

Rule 703. Bases of Opinion Testimony by Experts

The facts or data in the particular case upon which an expert bases an opinion or inference

may be those perceived by or made known to the expert at or before the hearing. If of a type

reasonably relied upon by experts in the particular field in forming opinions or inferences upon the

subject, the facts or data need not be admissible in evidence in order for the opinion or inference to

be admitted. Facts or data that are otherwise inadmissible shall not be disclosed to the jury by the

proponent of the opinion or inference unless the court determines that their probative value in

assisting the jury to evaluate the expert's opinion substantially outweighs their prejudicial effect.

Rule 704. Opinion on Ultimate Issue

(a) Except as provided in subdivision (b), testimony in the form of an opinion or inference

otherwise admissible is not objectionable because it embraces an ultimate issue to be decided by the

trier of fact.

(b) No expert witness testifying with respect to the mental state or condition of a defendant in

a criminal case may state an opinion or inference as to whether the defendant did or did not have the

mental state or condition constituting an element of the crime charged or of a defense thereto. Such

ultimate issues are matters for the trier of fact alone.

Rule 705. Disclosure of Facts or Data Underlying Expert Opinion

The expert may testify in terms of opinion or inference and give reasons therefor without first

testifying to the underlying facts or data, unless the Court requires otherwise. The expert may in any

event be required to disclose the underlying facts or data on cross examination.

ARTICLE VIII. HEARSAY

Rule 801. Definitions

The following definitions apply under this article:

(a) Statement. - A “statement” is an oral or written assertion or nonverbal conduct of a

person, if it is intended by the person as an assertion.

(b) Declarant. - A “declarant” is a person who makes a statement.

(c) Hearsay. – “Hearsay” is a statement, other than one made by the declarant while

testifying at the trial or hearing, offered in evidence to prove the truth of the matter asserted.

(d) Statements which are not hearsay. A statement is not hearsay if-- …

(1) Prior statement by witness. - The declarant testifies at the trial or hearing and is

subject to cross examination concerning the statement and the statement is (A)

inconsistent with the declarant’s testimony, and was given under oath subject to

the penalty of perjury at a trial, hearing, or other proceeding, or in a deposition, or

(B) consistent with the declarant’s testimony and is offered to rebut an express or

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 23

implied charge against the declarant of recent fabrication or improper influence or

motive, or (C) one of identification of a person made after perceiving the person;

or

(2) Admission by party-opponent. The statement is offered against a party and is (A)

the party's own statement in either an individual or a representative capacity or

(B) a statement of which the party has manifested an adoption or belief in its

truth, or (C) a statement by a person authorized by the party to make a statement

concerning the subject, or (D) a statement by the party's agent or servant

concerning a matter within the scope of the agency or employment, made during

the existence of the relationship, or (E) a statement by a coconspirator of a party

during the course and in furtherance of the conspiracy. The contents of the

statement shall be considered but are not alone sufficient to establish the

declarant's authority under subdivision (C), the agency or employment

relationship and scope thereof under subdivision (D), or the existence of the

conspiracy and the participation therein of the declarant and the party against

whom the statement is offered under subdivision (E).

Rule 802. Hearsay Rule

Hearsay is not admissible except as provided by these Rules.

Rule 803. Hearsay Exceptions, Availability of Declarant Immaterial

The following are not excluded by the hearsay rule, even though the declarant is available as

a witness:

(1) Present sense impression. - A statement describing or explaining an event or condition

made while the declarant was perceiving the event or condition, or immediately thereafter.

(2) Excited utterance. - A statement relating to a startling event or condition made while the

declarant was under the stress of excitement caused by the event or condition.

(3) Then existing mental, emotional, or physical conditions. - A statement of the

declarant’s then existing state of mind, emotion, sensation, or physical condition (such as intent,

plan, motive, design, mental feeling, pain, and bodily health), but not including a statement of

memory or belief to prove the fact remembered or believed unless it relates to the execution,

revocation, identification, or terms of declarant’s will.

(4) Statements for purposes of medical diagnosis or treatment. Statements made for

purposes of medical diagnosis or treatment and describing medical history, or past or present

symptoms, pain, or sensations, or the inception or general character of the cause or external source

thereof insofar as reasonably pertinent to diagnosis or treatment.

(5) Recorded recollection. A memorandum or record concerning a matter about which a

witness once had knowledge but now has insufficient recollection to enable the witness to testify

fully and accurately, shown to have been made or adopted by the witness when the matter was fresh

in the witness' memory and to reflect that knowledge correctly. If admitted, the memorandum or

record may be read into evidence but may not itself be received as an exhibit unless offered by an

adverse party.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 24

(6) Records of regularly conducted activity. - A memorandum, report, record, or data

compilation, in any form, of acts, events, conditions, opinions, or diagnoses, made at or near the time

by, or from information transmitted by, a person with knowledge, if kept in the course of a regularly

conducted business activity, and if it was the regular practice of that business activity to make the

memorandum, report, record, or date compilation, all as shown by the testimony of the custodian or

other qualified witness, unless the source of information or the method or circumstances of

preparation indicate lack of trustworthiness. The term “business” as used in this paragraph includes

business, institution, association, profession, occupation, and calling of every kind, whether or not

conducted for profit.

(18) Learned treatises. - To the extent called to the attention of an expert witness upon cross

examination or relied upon by the expert witness in direct examination, statements contained in

published treatises, periodicals, or pamphlets on a subject of history, medicine, or other science or

art, established as a reliable authority by the testimony or admission of the witness or by other expert

testimony or by judicial notice. If admitted, the statements may be read into evidence but may not be

received as exhibits.

(21) Reputation as to character. - Reputation of a person’s character among associates or in

the community.

(22) Judgment of previous conviction. - Evidence of a final judgment, entered after a trial

or upon a plea of guilty (but not upon a plea of nolo contendere), adjudging a person guilty of a

crime punishable by death or imprisonment in excess of one year, to prove any fact essential to

sustain the judgment, but not including, when offered by the Government in a criminal prosecution

for purposes other than impeachment, judgments against persons other than the accused.

Rule 804. Hearsay Exceptions, Declarant Unavailable

(a) Definition of unavailability. “Unavailability as a witness” includes situations in which

the declarant

(1) is exempted by ruling of the court on the ground of privilege from testifying

concerning the subject matter of the declarant’s statement; or

(2) persists in refusing to testify concerning the subject matter of the declarant’s

statement despite an order of the court to do so; or

(3) testifies to a lack of memory of the subject matter of the declarant’s statement; or

(4) is unable to be present or to testify at the hearing because of death or then existing

physical or mental illness or infirmity; or

(5) is absent from the hearing and the proponent of a statement has been unable to

procure the declarant’s attendance (or in the case of a hearsay exception under

subdivision (b)(2), (3), or (4), the declarant’s attendance or testimony) by process or

other reasonable means. A Declarant is not unavailable as a witness if exemption,

refusal, claim of lack of memory, inability, or absence is due to the procurement or

wrongdoing of the proponent of a statement for the purpose of preventing the

witness from attending or testifying.

(b) Hearsay exceptions: The following are not excluded by the hearsay rule if the declarant

is unavailable as a witness:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 25

(1) Former testimony. Testimony given as a witness at another hearing of the same or a

different proceeding, or in a deposition taken in compliance with law in the course of

the same or another proceeding, if the party against whom the testimony is now

offered or, in a civil action or proceeding, a predecessor in interest, had an

opportunity and similar motive to develop the testimony by direct, cross, or redirect

examination.

(2) Statement under belief or impending death. In a prosecution for homicide or in a civil

action or proceeding, a statement made by a declarant while believing that the

declarant’s death was imminent, concerning the cause or circumstances of what the

declarant believed to be impending death.

(3) Statement against interest. A statement which was at the time of its making so far

contrary to the declarant’s pecuniary or proprietary interest, or so far tended to subject

the declarant to civil or criminal liability, or to render invalid a claim by the declarant

against another, that a reasonable person in the declarant’s position would not have

made the statement unless believing it to be true. A statement tending to expose the

declarant to criminal liability and offered to exculpate the accused is not admissible

unless corroborating circumstances clearly indicate the trustworthiness of the

statement.

(4) Statement of personal or family history. (A) A statement concerning the declarant’s

own birth, adoption, marriage, divorce, legitimacy, relationship by blood, adoption, or

marriage, ancestry, or other similar fact of personal or family history, even though

declarant had no means of acquiring personal knowledge of the matter stated; (B) a

statement concerning the foregoing matters, and death also, of another person, if the

declarant was related to the other by blood, adoption, or marriage or was so intimately

associated with the other’s family as likely to have accurate information concerning

the matter declared.

(5) Forfeiture by wrongdoing. A statement offered against a party that has engaged or

acquiesced in wrongdoing that was intended to, and did, procure the unavailability of

the declarant as a witness.

Rule 805. Hearsay within Hearsay

Hearsay included within hearsay is not excluded under the hearsay rule if each part of the

combined statement conforms with an exception to the hearsay rule provided in these rules.

ARTICLE IX.AUTHENTICATION AND IDENTIFICATION – Not Applicable

ARTICLE X.CONTENTS OF WRITING, RECORDINGS AND PHOTOGRAPHS – Not

Applicable

ARTICLE XI.OTHER – Not Applicable

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 26

D. Code of Proper Conduct
1. Students promise to compete with the highest standards of deportment, showing respect for their

fellow-students, opponents, Judges, coaches, and tournament personnel. Competitors should

focus on accepting defeat and success with dignity and restraint. Trials will be conducted

honestly, fairly, and with the utmost civility. Students will avoid all tactics they know are wrong

or in violation of the Rules, including the use of unfair extrapolations. Students will not willfully

violate the Rules of the competition in spirit or in practice.

2. Teacher-Sponsors agree to focus attention on the educational value of the Mock Trial

Tournament. They must discourage willful violations of the Rules. Teachers will instruct

students as to proper procedure and decorum and will assist their students in understanding and

abiding by the tournament’s Rules and this Code of Conduct.

3. Attorney-Coaches agree to uphold the highest standards of the legal profession and will

zealously encourage fair play. They will promote conduct and decorum in accordance with the

Tournament’s Rules and this Code of Conduct. Attorney-Coaches are reminded that they are in

a position of authority and thus serve as positive role models for the students.

4. Trial Viewing/Scouting. No team members, alternates, attorney-coaches, teacher-sponsors, or

any other persons associated with the team’s preparation may view other teams in competition so

long as they remain in competition themselves.

5. Coaching during Trial. Once the trial begins no coaching is permitted by anyone for the duration

of the trial. Student attorneys may consult with one another and with their witnesses. To avoid

even the appearance of impropriety, no communication of any kind is allowed between the

students participating in the case (the three attorneys and the three witnesses) and other team

members, coaches, or observers until after closing arguments.

6. Teams and observers may not go anywhere in the building other than the assigned courtrooms,

the cafeteria/designated eating areas, and the restrooms.

7. Food or beverages may not be brought into the courtrooms or anywhere other than the

cafeteria/designated eating areas.

8. For the first morning and afternoon trials, teams and observers may not enter the courtrooms

until given permission to do so by the Court Officer.

9. Teams and observers may not: a) touch any equipment, papers, exhibits, etc. that are not

associated with the Tournament, b) erase anything written on a chalkboard unless written during

a previous Tournament round, c) move anything in an assigned courtroom (including podium

and chairs) without permission from a judge, d) move anything that does not belong to a team

member or observer from one courtroom to another.

10. If a team videotapes any of its trials, that videotape is the sole property of the team and may not

be made available to any other schools for any reason, especially for the purposes of scouting,

etc.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 27

Code of Proper Conduct continued

Signature Form

2013 Michigan High School Mock Trial Tournament

A copy of the Code must be signed by all team members and coaches and submitted by a team

coach when s/he registers the team at the registration table between 7:45 and 8:15 a.m. on the

day of the Tournament.

__

(Name of School)

We, the undersigned, have read the Code of Proper Conduct and agree to uphold it throughout our participation

in the 2013 Michigan High School Mock Trial Tournament:

Students: Type or print names clearly; sign name next to it.

Coaches:

Date:_____________________

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 28

E. Sample Official Team Roster

OFFICIAL TEAM ROSTER TEAM ID _______

Plaintiff Case

Attorney 1
Student name:____________________. Name of witness s/he will examine: _____________________.

Attorney 2
Student name:____________________. Name of witness s/he will examine: _____________________.

Attorney 3
Student name:____________________. Name of witness s/he will examine:______________________.

Timekeeper
Timekeeper name:_________________________.

Phoenix O. Perdante will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

Sterling Morton will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

Charlie Connor will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

Defense Case

Attorney 1
Student name:____________________. Name of witness s/he will examine: ______________________.

Attorney 2
Student name:____________________. Name of witness s/he will examine: ______________________.

Attorney 3
Student name:____________________. Name of witness s/he will examine: ______________________.

Timekeeper
Timekeeper name:_________________________.

Sylvia/Sal Vester will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

M.J. Hencken will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

Jo/Joe Serpico will be portrayed by ____________________ (Student Name).

Male or Female. Circle one.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 29

F. Judge’s Instructions

1. Materials. Every judge should have the Rules and Case Materials and the Judges Scoring Packet.

2. Judges roles and Location. The Presiding Judge (as designated by the Tournament Director) should sit

alone behind the bench and act as a judge presiding at a common law trial. Rulings should be made

according to the Tournament Rules and the Case Materials. Rules of Evidence are adapted from the

Federal Rules of Evidence. The two other Judges should sit in the jury box throughout the trial as the

jury. They should not participate in rulings by the Presiding Judge in conducting the trial.

3. Opening Court. The trial should commence in accordance with Rule 10.

4. Role of Presiding Judge. The Presiding Judge has a delicate task and restraint is required. A trial is an

adversarial proceeding and this Tournament is a competition as well. The central goal is to give the

participating young people a positive educational experience. But it would be unfair and contrary to the

idea of law if one side or the other was given an unfair advantage. Obviously the judge must be

evenhanded. Moreover, the judge should avoid injecting him or her self into the examination of

witnesses even though in a real case that would be appropriate. Otherwise one side will gain an

advantage they have not earned. In addition, the judge should take special care to avoid intimidating the

student lawyers and witnesses so they feel comfortable and free to act at the true level of their capacity.

The judge should be encouraging to both sides and still maintain the essential form of a trial.

5. Scoring Student’s Performances. All of the Judges should score the teams according to the

instructions in the Guidelines for Performance Rating Sheet. All Judges should familiarize themselves

with that sheet in advance of the Tournament.

6. Bailiff. Beginning in 2013, bailiffs will not be provided for any courtrooms. Instead, each team has

been asked to provide a trained timekeeper to keep track of time, and Court Officers have been assigned

to groups of 3-4 courtrooms to generally assist and advice the judges and act as a liaison with the

Tournament Director. For this reason, the presiding judge will be responsible for calling the court to

order and swearing in witnesses.

7. Questions Regarding Tournament Rules. If questions arise regarding application of the Tournament

Rules, the Presiding Judge should entertain arguments by the attorneys regarding construction of the

Rules and should encourage the attorneys to make reference to the Rule in question. The Presiding

Judge has the sole authority to make decisions about the conduct of the trial.

8. Procedure at End of Trial. The presiding judge will clear the courtroom (Unless chambers are

available) and the Judges should total the scores for each side. After all Judges have completed their

Rating Sheets, the Presiding Judge will reconvene the proceedings. The Court Officer will take all of

the Rating Sheets to Tournament Headquarters. In the absence of a Court Officer, the presiding judge

will collect the three rating sheets and hold them until they are collected by tournament staff. There is a

limit of 10 minutes for the Judges to complete the score sheets and 15 minutes for oral comments. In no

event may the oral comments extend beyond the two-hour limit set on the competition round. Judges

are encouraged to offer positive and constructive comments to the teams. Judges are not to announce

the scores or the winner or rule on the merits of the case.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 30

G. Unfair Extrapolation

Background

Each team competing in the Michigan High School Mock Trial Tournament has been provided with the

same materials for this year’s problem. Since there are strict time limitations for the examination of

witnesses, opening statements and closing arguments, and so that all teams are trying the same case, the trial

is limited to the materials provided to each team. Information from outside of the materials provided (known

in the Tournament as “unfair extrapolation”) is not permitted unless it is a minor detail used to humanize the

case.

Thus a minor extrapolation of a fact not in the materials is permitted so long as it may be reasonably

inferred from the case materials and is neutral to both sides. For example, a fair extrapolation would be

background information such as the witness’s date of birth or place of birth. An unfair extrapolation is one

that strengthens the case of the party attempting to extrapolate or which weakens the case of the other party.

A suggested procedure for dealing with this objection is as follows.

Dealing With an Unfair Extrapolation

When an opposing attorney objects on the basis of unfair extrapolation, the Presiding Judge should ask the

questioning Attorney if the information sought is in the materials provided for the Tournament competition.

If the Attorney says it is, he should be asked to point it out. If he can point it out, it is not unfair

extrapolation and the objection should be overruled.

If the Attorney admits that the information is not in the materials provided, or if he cannot point it out, the

Presiding Judge should then ask the questioning Attorney if the information sought is neutral to both sides.

(Practice Pointer: If the Attorney is fighting to get the information in, it is probably not neutral to both sides

or he/she wouldn’t be wasting his/her time.)

If the Attorney claims it is neutral to both sides, yet it does not involve something innocuous like a date or

place of birth, then the Presiding Judge should sustain the objection since information that is neutral to both

sides is not going to help a court decide a case.

If the Attorney admits that the information sought is not neutral to both sides, then the objection should be

sustained as being unfair extrapolation.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 31

H. Guidelines for Performance Rating

You are rating team performance, not the legal merits of the case presented. In deciding which team

(Attorneys and Witnesses) has made the better overall presentation in the case you are judging, please use

the following criteria. It is recommended that you use the “5–6” range as an indication of an average

performance, and adjust higher or lower for stronger or weaker performances. Rating must be on a whole

point basis (partial points not allowed).

Points

Performance

Criteria for Rating Performance

1–2 Not Effective

(Poor)

Disorganized, unsure of self, illogical, uninformed, demonstrates lack of

preparation and understanding of task, simply ineffective in

communications.

3–4 Fair Minimal performance and preparation; performance is passable but lacks

depth in terms of knowledge of task and materials; communication lacks

clarity and conviction.

5–6 Good (Average) Good, but less than spectacular performance; has fundamental

understanding of task and can perform outside the “script” but with less

confidence that when using the “script”; grasps major aspects of the case

but does not convey a mastery of the case; communications are clear and

understandable but could be more persuasive; acceptable but uninspired

performance.

7–8 Excellent Presentation is fluent, persuasive, clear and understandable; organized

materials and thoughts well and exhibits a mastery of the case and of the

materials provided; presentation was both believable and skillful.

9–10 Outstanding Thinks well on feet, is logical, keeps poise under duress; performance

was resourceful, original and innovative; can sort out the essential from

the non–essential and uses time effectively to accomplish major

objectives; knows how to emphasize vital points of trial.

Judges should consider the following criteria when rating each of the following segments of the

trial:

Opening Statement In the opening statement, the attorney presented a clear description of

their theory of the case, setting forth what their proofs expected to

show and why the court should find in their favor.

Direct Examination On direct examination of the witnesses, the attorney used non-

leading, non-speculative and non-hearsay questions that brought out

key information for their side of the case. The attorney exhibited a

clear understanding of trial procedures and responded to objections

appropriately.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 32

Cross Examination On the cross-examination of the witnesses, the attorney effectively

impeached the witness or discredited the testimony. The attorney

obtained favorable testimony although the other side called the

witness. The attorney controlled the witness by asking good leading

questions, demanding a “yes” or “no” answer where appropriate.

The attorney exhibited a clear understanding of trial procedures and

argued objections appropriately.

Witnesses The witnesses were believable in their characterizations and

convincing in their testimony. The witnesses were well prepared for

answering the questions posed under direct examination. The

witnesses responded well to questions posed under cross-

examination.

Closing Argument In the closing argument, the attorney effectively showed the reasons

for their side prevailing and pointed out the flaws in the other side’s

case. The attorney exhibited a clear understanding of the facts and

the law. The attorney effectively responded to unexpected testimony

or rulings.

Team Performance Team Members were courteous, observed general courtroom decorum,

and spoke clearly and distinctly. Team members worked together

well. Team members had a coherent theory of the case. Team

members exhibited a clear understanding of the facts, issues, and the

law.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 33

I. Performance Rating Sheet
Judge: ___

Round: A.M. 1 A.M. 2 P.M. 1 (circle one)

Plaintiff: Team Number __________ Defense: Team Number _________

Points: Poor (1-2); Fair (3-4); Average (5-6); Good (7-8); Outstanding (9-10)

 {Please consult Performance Rating Guidelines for explanation of rating criteria}

 PROSECUTION DEFENSE

Opening Statements:

Plaintiff

First Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

Plaintiff

Second Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

Plaintiff

Third Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

Defense

First Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

Defense

Second Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

Defense

Third Witness

Name:

Direct examination by

attorney

Cross examination by

attorney

Witness’s

Performance

CLOSING STATEMENTS (and rebuttal, if any):

Overall team performance (award 1-10 points):

TOTAL POINTS:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 34

J. Timekeepers’ Instructions

1. Materials. Every timekeeper should have this Tournament Packet and should read it before

the day of the competition.

2. Orientation. All timekeepers must attend the timekeepers’ orientation. Timekeepers should

bring their own stopwatches if possible, but stopwatches will be available on the day of the

tournament. Time will be provided to practice with the stopwatches during the orientation.

3. Procedure Before Trial. Timekeepers should then sit at the clerk’s desk in front of the bench.

Remember, each trial will have two timekeepers (one from each team). If the clerk’s desk is

not large enough for both timekeepers, the timekeepers should coordinate with the presiding

judge to find a place to sit where the presiding judge can see the timekeepers during the trial.

4. Procedure During Trial. Timekeepers should meet with their panels of judges prior to the

beginning of each trial. It is important that all parties understand their responsibilities during

the trial. Timekeepers may inform the judges which team they represent, but may only refer to

their team by team number or by the side of the case that they represent.

Accurate timekeeping is very important. It is essential that timekeepers study the time limits

(See Rule 12 and the Time Sheet prior to the trial.)

Timekeepers are responsible for keeping track of the opposing team’s time. Timekeepers may

track their own team’s time as well, but the opposing team’s time will be the official time.

5. Procedure After Closing Arguments. Timekeepers should give their copies of time sheets to

the presiding judge and return to the gallery to await the judges’ comments with their team.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 35

K. Time Sheet

Courtroom # __________ A.M. - 1
st
 _____ A.M. - 2

nd
 _____ P.M. _____

Plaintiff – Team # __________ Defense - Team # __________

Plaintiff

Time Defense Time

Opening Statement

(max 5 min)

 Give 1 min warning at 4 minutes

 Opening Statement

(max 5 min)

 Give 1 min warning at 4 min

Plaintiff team has 25 min for this

entire section, give one minute

warning at 24 minutes

S

T

A

R

T

Defense team has 20 min for

this entire section, give one

minute warning at 19mins

1
st
 Witness Direct Exam 1

st
 Witness Cross Exam

1
st
 Witness Redirect (optional) 1

st
 Witness Re-cross (optional)

2
nd

 Witness Direct Exam 2
nd

 Witness Cross Exam

2
nd

 Witness Redirect (optional) 2
nd

 Witness Re-cross Exam

3
rd

 Witness Direct Exam 3
rd

 Witness Cross Exam

3
rd

 Witness Redirect (optional) 3
rd

 Witness Re-cross Exam

Plaintiff team has 20 min for this

entire section, give one minute

warning at 19mins

 Defense team has 25 min for

this entire section, give one

minute warning at 24 minutes

S

T

A

R

T

1
st
 Witness Cross Exam 1

st
 Witness Direct Exam

1
st
 Witness Re-cross Exam 1

st
 Witness Redirect Exam

2
nd

 Witness Cross Exam 2
nd

 Witness Direct Exam

2
nd

 Witness Re-cross Exam 2
nd

 Witness Redirect Exam

3
rd

 Witness Cross Exam 3
rd

 Witness Direct Exam

3
rd

 Witness Re-cross Exam 3
rd

 Witness Redirect Exam

Each team is allowed 5 min for

their closing arguments, Plaintiff is

allowed to use part of the time to

follow the Defense with a rebuttal.

S

T

A

R

T

Closing Closing

Rebuttal

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 36

L. Court Officer Instructions

1. Materials. Every Court Officer should have this Tournament Packet and should

read it before the day of the competition.

2. Orientation. All Court Officers must attend the Court Officers’ orientation.

3. Procedure Before Trial. Court Officers should check in with the judges in their

assigned courtrooms to introduce themselves. Court Officers should then move

from courtroom to courtroom to help competitors find their way and assist where

needed.

4. Procedure During Trial. Court Officers should keep an eye on the time during

trial. Each round is limited to two hours, and it is the Court Officer’s responsibility

to keep the rounds moving on time. Court Officers may sit in on competition

rounds as spectators.

5. Procedure After Closing Arguments. Court Officers should insure that all

participants and observers adhere to items 7 through 9 of the Code of Proper

Conduct.

The Judges have 10 minutes to complete their Performance Rating Sheets. It is the

Court Officer’s responsibility to enforce this time limit. If the teams must wait in the

hall while the Judges are deliberating, the Court Officers should remind team

members to not disturb other courtrooms with noise.

When the Judges have completed their Performance Rating Sheets, the Court Officers

will take all copies of the Performance Rating Sheets to Tournament Headquarters.

The teams are not to be told their scores or the winner of the trial.

After turning in the Performance Rating Sheets, the Court Officers will return to the

courtroom and watch the clock. If the judges’ comments threaten to exceed the allotted

15-minute limit or delay the teams’ departure for their next round, or lunch, the Court

Officers should firmly but politely tell the Judges that time has expired.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 37

M. Dispute Form

MICHIGAN HIGH SCHOOL DISPUTE FORM
MOCK TRIAL COMPETITION

(Please Print)

Round Number_________

Plaintiff Team Number_______ Defense Team Number________

Number of Team Lodging Dispute____________

Grounds for Dispute:

__

__

__

Initials of Team Spokesperson: ________________

Decision of Presiding Judge (CIRCLE ONE) Hearing Granted Hearing Denied

If hearing granted, response of opposing team:

__

__

__

Initials of Opposing Team Spokesperson: _________________

Decision of presiding Judge (DO NOT ANNOUNCE)

_____________A substantial Rules Violation has occurred (report to panel).

_____________No substantial Rules Violation has occurred (do not repot to panel).

Reasons (s) for presiding judge’s decision:

__

__

__

__

Signature of Presiding Judge

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 38

N. Basic Trial Techniques

The following trial tips are being provided to acquaint students with basic trial techniques

as they prepare to be witnesses and attorneys in Mock Trials. These tips are adapted and

modified in part from the Wisconsin High School Mock Trial Tournament. These tips

are an introduction to the trial process and should be used to assist students understand

that process. They are not intended to be a substitute for the advice of Teacher and

Attorney Coaches.

I. General Suggestions

A. Always be courteous to witnesses, other attorneys and judges.

B. Rise when addressing the judge.

C. Never address remarks to opposing counsel.

D. While natural movement of attorneys during trial is encouraged, do not approach

the bench, jury box or witness without permission from the judge.

E. Avoid making objections unless you are relatively sure that the judge will agree

with you.

F. If the judge rules against you on a point or in the case, take the defeat gracefully

and act cordially toward the judge and jury and the opposing team.

II. Attorneys

A. Opening Statements

1. Objective: to acquaint the judge and jury with the case and to outline what

you are going to prove through witness testimony and the admission of

evidence.

2. What should be included:

a. Introduction of you and your client.

b. A short summary of the facts.

c. The burden of proof (amount of evidence needed to prove a fact)

and who has it.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 39

d. A clear and concise overview of the witnesses and physical

evidence that you will present and how each will contribute to

proving your case.

e. What relief you are seeking.

3. Advice in presenting an opening statement

a. Appear confidant.

b. Use eye contact when speaking to the judge and jury.

c. Use the future tense in describing what you will do, i.e. "The facts

will show," or "Our witness testimony will prove that…"

d. Outline the case from your point of view.

e. Try not to read. Look up at the judge/jury occasionally.

f. Learn your case thoroughly including the facts, law and burden of

proof.

g. Do not exaggerate or offer facts that will not be proven.

h. Do not argue the law.

B. Direct Examination

1. Objective: to obtain information from favorable witnesses you call in

order to prove the facts of your case, to present your witness to the

greatest advantage, to establish your witness' credibility and to present

enough evidence to get a favorable verdict.

2. What should be included:

a. Isolate exactly what information each witness can contribute to

proving your case and prepare a series of questions designed to

obtain that information.

b. Be sure all items you need to prove your case will be presented

through your witness.

c. Use clear, simple questions.

d. Never ask a question to which you do not know the answer.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 40

3. Advice in presenting

a. Try to keep to the questions that you've practiced with your

witnesses and ask a limited number.

b. Be relaxed and clear in the presentation of your questions.

c. Listen to the answers.

d. Do not rush yourself or your witness so that the judge and jury

cannot hear or understand the question or answer.

e. Be sure to have all documents marked for identification before you

refer to them at trial. Then refer to it by its name/number (i.e.

Exhibit 1 or Exhibit A).

f. Avoid leading questions. These are questions that suggest the

answer desired by the questioning attorney to the witness and often

only require a "yes" or "no" answer.

g. Avoid complex and verbose questions.

h. Avoid redundant, monotonous questioning.

i. When your facts are in evidence, cease questioning.

C. Cross-examination

1. Objective: to obtain favorable information from witnesses called by the

opposing counsel, and if a witness has no testimony favorable to your

case, to make that witness less believable.

2. Some of the types of questions to ask:

a. Impeachment: These are questions that reflect on a witness'

credibility by showing that s/he has given a contrary statement at

another time. Counsel may impeach a witness by use of the

witness statement. If counsel chooses to proceed in this manner

because a witness testifies inconsistently with his statement, wait

until cross-examination. First, show opposing counsel the passage

in the statement and then, having obtained the Judge's permission

to approach the witness, hand the witness the statement. Counsel

should ask questions of that witness that establish the witness made

the statement. Then the attorney can read aloud, or ask the witness

to read aloud, the part of the statement the attorney claims is

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 41

inconsistent with the witness' testimony. The attorney may then

further question the witness about the inconsistency or leave the

matter for closing arguments.

b. Questions that indicate bias or prejudice or that the witness has a

personal interest in the outcome of the case (i.e. tenant testifying

against former landlord on trial for shoplifting who evicted tenant a

month earlier).

c. Questions that weaken the testimony of the witness by showing

that his or her opinion is questionable (i.e. a person with poor

eyesight claims to have observed all of the details of a fight that

took place over 50 yards away).

d. Admissions or other testimony that is helpful to your case.

3. Advice in Presenting

a. Anticipate each witness' testimony and write your questions

accordingly, but be ready to adapt your questions at trial depending

on the actual testimony elicited during direct exam.

b. In general, only ask leading questions.

c. Always listen to the witness' answer.

d. Avoid giving the witness an opportunity to re-emphasize the points

made against your case during direct exam.

e. Do not give the witness an opportunity to explain anything. Keep

to the "yes" or "no" answers whenever possible.

f. Do not harass or attempt to intimidate the witness or quarrel with

the witness.

D. Objections

1. Objections are a normal, natural part of any trial. Their purpose is to

present to the judge a rule of evidence that will bar an answer to the

question asked (or result in striking an answer from the record if already

given). In mock trials, they may also be used to bring a procedural

problem to the judge's attention, such as an unfair extrapolation or

continuing past the expiration of time.

2. If you are asking questions either on direct exam or cross-exam and an

attorney from the other side objects to your questions remember:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 42

a. Do not panic, objections are normal.

b. Think about why you decided to ask the particular question in the

first place (i.e. if on direct, is it a question that is relevant to

proving your case? If on cross, is it asked to impeach the witness

by showing bias?)

3. If you are the objecting party remember:

a. If you are going to object, try to do so before the witness answers

the question.

b. Have the specific objection in mind when you do so. For example,

you may say, "Objection Your Honor, the witness is being asked to

provide hearsay testimony."

c. Be prepared to explain to the judge why the question is

objectionable and why the witness cannot or should not be

permitted to answer it.

E. Redirect/Recross (Optional)

1. Objective: to rehabilitate a witness or repair damage done by your

opponent.

2. Advice

a. If the credibility or reputation for truthfulness of the witness has

been attacked on cross-examination, the attorney whose witness

has been damaged may wish to ask more questions.

b. Try to keep questions at a minimum and ask only those necessary

to save the witness' truth-telling image in the eyes of the judge and

jury.

c. Limit questions to issues raised on cross-examination.

F. Closing Arguments

1. Objective: to provide a clear and persuasive summary of the evidence you

presented to prove the case, along with the weaknesses of the other side's

case, and to argue for your position.

2. What should be included:

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 43

a. This is your opportunity to put the pieces together for the jury and

judge.

b. Isolate the issues and describe briefly how your presentation

addresses these issues.

c. Review the witnesses' testimony and physical evidence. Outline

the strengths of your side's witnesses and the weaknesses of the

other side's witnesses (i.e. bias, credibility or self-interest).

Indicate why the physical evidence admitted into evidence

supports your case or weakens your opponent's case. You may use

these exhibits during your argument.

d. This is your opportunity to be an advocate. Forcefully argue your

point of view. Argue your case by stating how the law applies to

the facts as you have proven them.

e. This is also an opportunity to correct any misunderstandings that

the judge or jury may have.

f. Remind the judge and jury of the required burden of proof. If you

have the burden, tell how you have met it. If you don't, tell how

the other side failed to meet its burden.

g. Try not to read. Maintain eye contact or at least look up

occasionally.

h. Be careful to adapt your closing argument at the end of the trial to

reflect what the witnesses actually said and what the physical

evidence actually showed.

i. Avoid using ridicule. Avoid illogical or confusing arguments.

3. Plaintiff may reserve time for rebuttal. This is limited to the scope of

Defense's closing argument.

a. Listen to Defense's argument carefully.

b. Pick one or two main points to rebut that can be summarized in

several sentences.

III. Witnesses

A. General Suggestions

1. Familiarize yourself with your witness statement.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 44

2. If you are going to be testifying about records or documents, familiarize

yourself with them before coming to trial.

3. Listen carefully to the questions. Before you answer, make sure you

understood what has been asked. If you don't understand, ask that the

question be repeated or clarified.

4. When answering questions, speak clearly, don't mumble or mutter.

5. If the judge interrupts your answer or an attorney objects while you are

answering, stop talking. If an attorney objects to a question you are asked,

do not begin your answer until the judge tells you to do so.

B. Direct Examination

1. Advice in preparing and presenting

a. Learn the case thoroughly, especially your witness statement.

b. Review your testimony with your attorney. Know the questions

that your attorney will ask and prepare clear and convincing

answers that contain the information the attorney is trying to get

you to say.

c. Be relaxed as possible on the witness stand.

d. Make sure that if you paraphrase or put any of the witness

statement in your own words, it is not inconsistent with or a

material departure from the case materials.

C. Cross-examination

1. Advice in preparing or presenting

a. Think about all the possible weaknesses, inconsistencies or

problems in your statement and be prepared to answer questions

about them as best as you can.

b. Practice with your attorney, asking him/her to act as opposing

counsel.

c. Be as relaxed and in control as possible.

d. Listen to the question carefully and make sure you understand

what is being asked before you answer it. If you don't understand

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 45

the question ask for it to be clarified. If you didn't hear the

question, ask that it be repeated.

e. Do not panic if the judge or an attorney asks you a question you

haven't rehearsed. Think about your statement and the case

materials and answer the question when you are ready.

f. Be sure your testimony is never inconsistent with, nor a material

departure from the case materials.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 46

O. Case Materials

Disclaimer: This case and the materials herein have been adapted from

the case drafted by the Nebraska State Bar Foundation for their 2011-

2012 High School Mock Trial Tournament. The witnesses statements

are substantially similar to the witness statements included in the

original case materials and are not based on actual people or events. The

witnesses and situations depicted herein are not intended, in any way, to

characterize anyone, past or present, connected with the MHSMTT.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 47

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR

PHOENIX O. PERDANTE

 PLAINTIFF, Case No: 12-1963-CZ

VS. Hon. Ima J. Udge

DALTON ACADEMY

 DEFENDANT.

COMPLAINT

NOW COMES PLAINTFF, Phoenix O. Perdante, who states as follows:

1. Plaintiff is an individual residing in Northern County, Superior.

2. Defendant is a non‐profit corporation organized under the laws of the State of

Superior and with its principal place of business in Northern County, Superior.

3. At all relevant times, including on March 24, 2012, Defendant sponsored,

maintained, and controlled an online newspaper called “The Wolverine,” written and edited by

students and supervised by staff employed by Defendant.

4. On or about March 24, 2012, an article was published in The Wolverine

making the following false, defamatory, and malicious statement about Plaintiff: that Plaintiff

cheated during the 2012 Superior High School Mock Trial Tournament State Finals.

5. Plaintiff timely requested a retraction of the statement, but Defendant failed to

retract said statement.

6. The statement made by Defendant caused damages to Plaintiff, specifically loss of

a full scholarship for tuition, books, room, and board at Northern University, having a value

exceeding $80,000.00.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 48

WHEREFORE, Plaintiff requests that the Court enter a judgment against Defendant, and

award Plaintiff damages consistent with the judgment, in the form of economic damages,

exemplary damages, and attorney fees, and all other relief allowed under the law.

PHOENIX O. PERDANTE, Plaintiff

by: /s JF

P13563

Attorney for Plaintiff

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 49

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR

PHOENIX O. PERDANTE

 PLAINTIFF, Case No: 12-1963-CZ

VS. Hon. Ima J. Udge

DALTON ACADEMY

 DEFENDANT.

ANSWER

Defendant Dalton Academy hereby answers Plaintiff’s Complaint as follows:

1. Admitted.

2. Admitted.

3. Admitted.

4. Admit that on or about March 24, 2012, an article was published in The

Wolverine on-line newspaper including the statement that Plaintiff cheated during the Superior

High School Mock Trial Tournament State Finals; Defendant denies that the statement was false,

defamatory, or malicious.

5. Denied.

6. Denied.

AFFIRMATIVE DEFENSES

1. Any statements made regarding Plaintiff were truthful, were not defamatory, and

were not made with malice.

2. Any statements made regarding Plaintiff or the Superior High School Mock Trial

Tournament were mere opinions.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 50

3. Any statements made regarding Plaintiff were made with qualified immunity and

were not made with actual malice.

3. Any loss to Plaintiff of scholarship or other education-related funds was not

proximately caused by publication of The Wolverine on-line newspaper.

Defendant prays that Plaintiff’s Complaint be dismissed with prejudice, at Plaintiff’s

cost.

DALTON ACADEMY, Defendant

by: /s JG

P40922

Attorney for Defendant

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 51

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR

PHOENIX O. PERDANTE

 PLAINTIFF, Case No: 12-1963-CZ

VS. Hon. Ima J. Udge

DALTON ACADEMY

 DEFENDANT.

WITNESS AND EXHIBIT LISTS

Witnesses for Plaintiff

Phoenix O. Perdante

Sterling Morton

Charlie Connor

Witnesses for the Defense
Sylvia/Sal Vester

M.J. Hencken

Jo/Joe Serpico

Exhibits

1. Newspaper Article – Verdict: Cheaters Really Do Win Sometimes

2. One Way Scholarship Foundation Award Letter

3. One Way Scholarship – Morals Clause

4. One Way Scholarship Foundation Revocation Letter

5. Mock Trial Judges Score Sheets

a. Performance Judge’s Score Sheet (a)

b. Performance Judge’s Score Sheet (b)

c. Presiding Judge’s Score Sheet

6. Email from Phoenix O. Perdante to M.J. Hencken

7. Diagram of the Courtroom

8. Photographs of the Courtroom

9. Undergraduate Cost Estimator

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 52

Stipulations and Notices

1. All exhibits included in the case are authentic and accurate in all respects. No objections

to the authenticity of the exhibits will be entertained.

2. The requirements for venue have been met.

3. Whenever a rule of evidence requires that reasonable notice be given, it has been given.

4. Each party is required to accept these facts as true for purposes of this trial. Stipulated

facts may be argued to the fact finder.

5. Dalton Academy is a private school.

6. M.J. Hencken and Sylvia/Sal Vester were acting in their respective official capacities as

student report and teacher at all times relevant to this matter. The Parties stipulate that

their actions will be attributed to Defendant for purposes of liability.

7. The parties stipulate that the cell phone records for Phoenix Perdante’s phone calls and

text messages at all relevant times are not available.

8. Exhibits 8(a) and 8(b) fairly and accurately depict the courtroom on Wednesday, March

23, 2012.

9. The Superior High School Mock Trial Tournament rule regarding communication

between coaches and students during the competition reads as follows:

 Ban on Coaching During Trial

a. Once the trial begins no coaching is permitted by anyone for the duration of the

trial. Student attorneys may consult with one another and with their witnesses.

b. To avoid even the appearance of impropriety, the attorneys trying the case may

not engage in tournament-related conversation with coaches or observers until

after closing arguments.

c. Any team member (including coaches) who observes any violation of this rule

must report it immediately to the presiding judge. The judge must order the clock

stopped and inquire into the circumstances of the accusation. Where a violation is

found, the judges must deduct 10 points from a team’s total score on the scoring

summary sheet.

d. These rules on coaching during trial remain in force during any emergency recess

that may occur.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 53

JURY INSTRUCTIONS

Students and Teachers – These jury instructions are provided for your educational benefit.

The judges will not/should not recite them aloud at the trial. You are allowed to use and

refer to these throughout the trial where appropriate.

INSTRUCTION NUMBER 1

It now becomes my duty to instruct you in the law. All questions of fact are to be decided by

you, the jury, and to these facts you will apply the law given to you in all these instructions, even

if you believe the law should be otherwise.

No attempt has been made to embody all the law applicable to this case in any one

instruction. Therefore, each instruction should be considered in light of all the others.

In determining any questions of fact presented in this case, you should be governed solely by the

evidence introduced before you. You should not indulge in speculations, conjectures, or

inferences not supported by the evidence. You should not consider any evidence that has been

stricken from the record. Each of you may apply to the subject before you that general

knowledge that anyone may be presumed to have; yet, if any of you are personally acquainted

with any material or particular fact not supported by the evidence, you should not consider your

personal knowledge of such fact or mention it to your fellow jurors.

You will allow no sympathy or prejudice to influence you in arriving at your verdict. The law

demands of you a just verdict, uninfluenced by sympathy or prejudice or any consideration

outside the evidence and the law as given to you in these instructions.

You must not construe any statements, actions, or rulings of the court in the trial of this case, nor

any of the inflections of the voice in reading these instructions as reflecting an opinion of the

court as to how this case should be decided.

The law does not permit me to comment on the evidence, and I have not intentionally done so. If

it appears to you that I have so commented, during either the trial or the giving of these

instructions, you must disregard such comment entirely.

The attorneys for Plaintiff and Defendant have a duty to represent the interests of Plaintiff and

Defendant respectively. In arguing their case, attorneys may draw legitimate deductions and

inferences from the evidence. However, the argument or remarks of an attorney are not

evidence, and if an attorney has made any statement of fact that is not supported by the evidence,

you should disregard it.

INSTRUCTION NUMBER 2

The evidence from which you are to find the facts consists of the following:

(1) The testimony of the witnesses;

(2) Documents and other things received as exhibits; and

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 54

(3) Any facts that have been judicially noticed—that is, facts that I say you must

accept as true, even without other evidence.

The following things are not evidence:

(1) Statements, arguments, and questions of the attorneys for the parties in this case;

(2) Objections to questions;

(3) Any testimony I have told you to disregard; and

(4) Anything you may have seen or heard about this case outside the courtroom.

INSTRUCTION NUMBER 3

I. PLAINTIFFS CLAIMS

a. ISSUES

This case involves a claim of defamation, specifically, a claim of libel. Libel is a statement

(1) of and concerning the Plaintiff;

(2) that is false in some material respect;

(3) is communicated to a third party by writing; and

(4) has a tendency to harm a person’s reputation.

Plaintiff alleges that on or about March 23, 2012, Defendant made certain defamatory statements

about Plaintiff in Defendant’s online newspaper. Plaintiff further claims that s/he was injured as

a result of these statements and seeks a judgment against Defendant for his/her damages.

Defendant admits that the statements were contained in the news article but denies that such

statements are defamatory, and further alleges that the statements were truthful and protected by

privilege.

Throughout these instructions you will hear me refer to “Defendant.” By “Defendant,” I mean

Defendant Dalton Academy and its agents, including Sylvia/Sal Vester and M.J. Hencken. Even

though Mr./Ms. Vester and Mr./Ms. Hencken are not parties to this matter, their actions must be

attributed to Defendant Dalton Academy.

b. BURDEN OF PROOF

Before Plaintiff can recover against Defendant on his claim of defamation, Plaintiff must prove,

by a preponderance of the evidence, each and all of the following:

1. That Defendant made the statement complained of to a third person;

2. That the statement was made by writing;

3. That the statement was of and concerning the Plaintiff;

4. That the statement was false in some material respect;

5. That the statement was made intentionally or negligently; and

6. That the statement was the proximate cause of damages to Plaintiff

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 55

On the other hand, if Plaintiff has established the above propositions by a preponderance of the

evidence, then you must consider Defendant’s defense.

II. DEFENDANT’S DEFENSE

a. ISSUES

Defendant’s defense is that the alleged statement was truthful. Truth is a complete defense to

defamation. If Defendant can demonstrate that the statement he/she made about Plaintiff was

true, those statements cannot be defamatory.

The Defendant also argues that it was protected by a privilege when it made the alleged

statement because the Defendant—through its agent—was acting as a news reporter. The Court

has found that, as a matter of law, this is true. Nevertheless, such a privilege is qualified, and the

Defendant may only rely on this privilege if Defendant’s agent did not act with Actual Malice.

b. BURDEN OF PROOF

In connection with the defense asserted by Defendant, the burden is on Defendant to prove by a

preponderance of the evidence that the statement was truthful.

III. EFFECT OF FINDINGS

If you find that Defendant has established a defense of truthfulness by a preponderance of the

evidence, then your verdict will be for Defendant. However, if you find that Defendant has

failed to establish a defense of truthfulness by a preponderance of the evidence, then you must

consider whether the said statement was made with actual malice. If you find that the Defendant

did act with actual malice, then your verdict will be for Plaintiff. If you find that the Defendant

did not act with actual malice, then your verdict will be for Defendant.

Actual malice may not be inferred or presumed solely from the publication of the statement. The

Defendant acted with Actual Malice if the Defendant wrote the said statement: (1) with

knowledge that the statement was false; or (2) with reckless disregard for whether the statement

was true or false.

Motive is not an element in this case; that is, why the Defendant made the said statement is not a

question that you must answer. Nevertheless, you may consider motive when determining

whether or not the Defendant acted intentionally and whether or not Defendant acted with

reckless disregard for the truth.

INSTRUCTION NUMBER 4

Any party who has the burden of proving a claim must do so by a preponderance of the evidence.

 This means evidence sufficient to make a claim more likely true than not true. It does not

necessarily mean a greater number of witnesses or exhibits. Any party is entitled to the benefit

of any evidence tending to establish a claim, even though such evidence was introduced by

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 56

another. If the evidence upon a claim is evenly balanced or if it weighs in favor of the other

party, then the burden of proof has not been met.

INSTRUCTION NUMBER 5

"Publication" of defamatory matter is its communication intentionally or by a negligent act to

one or more other persons than the person defamed.

INSTRUCTION NUMBER 7

Negligence is doing something that a reasonable, careful person would not do under similar

circumstances, or failing to do something that a reasonable careful person would do under

similar circumstances.

INSTRUCTION NUMBER 8

The communication that is claimed to be defamatory must be viewed in the context of the entire

publication of which the communication is a part. Moreover, the circumstances under which the

publication was made and the character of the audience and its relationship to the subject of the

publication must be taken into consideration, as well as the effect that the publication

complained of may reasonably have had upon such audience.

INSTRUCTION NUMBER 9

Proximate cause means that the negligent conduct must have been a cause of plaintiff’s injury,

and second, that Plaintiff’s injury must have been of a type that is a natural and probable result of

the negligent conduct.

INSTRUCTION NUMBER 10

There are two kinds of evidence, direct and circumstantial.

Direct evidence is either physical evidence of a fact or testimony by someone who has first‐hand

knowledge of a fact by means of his or her senses. Circumstantial evidence is evidence of a fact

from which another fact logically can be inferred.

A fact may be proved by direct evidence alone; by circumstantial evidence alone; or by a

combination of both.

INSTRUCTION NUMBER 11

If you decide for Plaintiff, then you should award Plaintiff any economic damages that Plaintiff

has proven. Economic damages are any tangible loss suffered by Plaintiff as a result of

Defendant’s statement, such as lost wages, benefits, income, or profits. You should also award

Plaintiff any attorney fees incurred by Plaintiff as a result of Defendant’s statement.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 57

If you find that Plaintiff is entitled to economic damages, you may then consider an award of

exemplary damages. Exemplary damages may not be awarded to punish or to make an example

of Defendant, but may be awarded to compensate Plaintiff for any incremental or increased

injury to Plaintiff’s feelings that you find were caused by defendant’s bad faith or ill will.

To recover exemplary damages, Plaintiff has the burden of proving the following:

1. That Defendant published the statements complained of with bad faith or ill will;

2. That before starting this lawsuit, plaintiff gave notice to Defendant to publish a

retraction and allowed Defendant a reasonable time to do so;

3. That plaintiff incurred some incremental or increased injury to feelings

attributable to his/her sense of indignation and outrage; and

4. That any such incremental or increased injury to feelings was caused by

Defendant’s bad faith or ill will.

You may consider the publication, lack of publication, adequacy, or inadequacy of a retraction or

correction as bearing on whether Defendant acted in good or bad faith.

If you find that Plaintiff has proven all of these elements, you must determine the amount of

money that reasonably, fairly, and adequately compensates him/her.

In determining compensatory damages in a case such as this, no method of exact computation

can be devised, and the amount of the recovery must generally be left to your sound discretion.

INSTRUCTION NUMBER 12

The law forbids you to return a verdict determined by chance. You may not, for instance, agree

in advance that each juror will state an amount to be awarded in damages, that all of those

amounts will be added together, that the total will be divided by the number of jurors, and that

the result will be returned as the jury’s verdict. A verdict determined by chance is invalid.

INSTRUCTION NUMBER 13

You are the sole judges of the credibility of the witnesses and the weight to be given to their

testimony. In determining this, you may consider the following:

(1) The conduct and demeanor of the witness while testifying;

(2) The sources of information, including, the opportunity for seeing or knowing the

things about which the witness testified;

(3) The ability of the witness to remember and to communicate accurately;

(4) The reasonableness or unreasonableness of the testimony of the witness;

(5) The self‐interest or lack of self‐interest of the witness in the result of the case;

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 58

(6) The apparent fairness or bias of the witness, or the witness’ relationship to the

parties;

(7) Any previous statement or conduct of the witness that is consistent or inconsistent

with testimony of the witness at this trial; and

(8) Any other evidence that affects the credibility of the witness or that tends to

support or contradict the testimony of the witness.

INSTRUCTION NUMBER 14

This case is now ready to be submitted to you for your consideration. As I said to you at the

beginning of the trial, it is your duty to determine what the facts are. You must approach this

task with open minds—consulting with one another, freely and honestly exchanging your views

concerning this case, and respectfully considering the views of the other jurors. Remember, you

are neither partisans nor advocates. Do not hesitate to re‐examine your own views and to change

your minds, if reason and logic so dictate.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 59

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of Phoenix Perdante 15

 16

This whole thing is really, really confusing to me. First, I go through the hard of work of 17

applying for the scholarship from the "One Way Scholarship Foundation" because, I thought, 18

“hey, I like trucks and all and this is a trucking company, plus, bonus, they are willing to give me 19

money.” See, my grandpa used to be a trucker until he couldn’t sit that long anymore, so then he 20

retired, but he always talked about his job and how he liked it and all (except for some medical 21

condition he said he got from sitting around so much), so I thought I could make my grandpa 22

proud. And then, when I actually got the scholarship, I was really proud and so was my grandpa. 23

 He didn’t actually know anyone from One Way, but it was nice anyway. The “business” and 24

all. One Way must have really liked my essay “Morality and More” because they picked me! I 25

thought it was really clever of me to use part of the word “morality” and change it to “more.” I 26

thought I’d explain that to you, in case you didn’t get it. 27

So anyway, I was proud of myself. And then, out comes that stupid article from that 28

stupid reporter person, and then, all of a sudden, One Way pulls the scholarship. See exhibits #2, 29

#3 and #4. Not very Christian of them, if you ask me. Not that I’m all that religious or 30

anything, but if One Way wanted to think that I was, let them. I needed that scholarship. So 31

anyway, they pretty much called me “a bad apple” like what the witch in "Snow White" gives to 32

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 60

the girl, Snow White, and then she goes into a really deep sleep. You know. Anyway, so I 33

didn’t die or go into a really deep sleep or anything, but I wish I could go into a really deep sleep 34

because this is just depressing—and confusing. 35

Okay, I guess I’d better start at the very beginning because that’s a very good place to 36

start. I was born to Marian and Joey Perdante here in town in the Northern County Hospital, and 37

I’m their firstborn child. Right now, I live at home and commute to Northern University. My 38

address is 8299 N. Crane Street. My younger siblings are Matthew, Naomi, Mark, Ruth, and 39

Luke—you might know them. They are great athletes, so scholarships will probably be thrown 40

at them. Me—not so likely. I’m more the quiet, bookish, intellectual type. In school, you know, 41

you’ve got the freshmen, ROTC guys, preps, jocks, nerds, girls who eat their feelings, girls who 42

don’t eat anything, desperate wannabes, burnouts, band geeks, show choir divas, plastics. Me—I 43

just kind of keep to myself and read and study. I graduated from Alexander Hamilton High 44

School this May, 2012, in the top 25% of my class, which is pretty good considering I didn’t 45

falsely bolster my grades with easy “A” classes like Band and Choir. Sound like anyone you 46

know? I know, right? 47

Anyway, I really needed that scholarship, and it was stolen from me. I was the cheated, 48

not the cheater. I was cheated by those Dalton dogs: that so‐called “reporter,” Hencken, and that 49

mean coach, Vester. There are two kinds of evil people in this world: those who do evil stuff; 50

and those who see evil stuff being done and don’t do anything about it. Hencken and Vester are 51

both kinds of evil. Everyone knows that—their reputations precede or succeed them or 52

whatever. I’ll tell you more about that later. 53

So anyway, I’ve been in Mock Trial since my sophomore year, and sure, I stunk those 54

early years. I got the boring parts—that witness who didn’t have much to say or add to the story. 55

Just the easy, to-the-point, direct examination. Then Coach Morton helped me to really find my 56

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 61

groove. S/he helped me remember things and work on my presentation. When my Mock Trial 57

team picked me to do the closing argument, I really worked hard to not let them down. And as 58

you know, practice makes perfect, and personally, I think I did pretty darn good. So we’re at the 59

state finals, and I’m feeling pretty good about things, and then it hits me—my allergies. I’m 60

allergic to dust, corn pollen, cat hair, mold, and something the doctors haven’t been able to 61

identify. Anyway, something in those dusty, old courtrooms or the people around really made 62

my allergies flare up. 63

So my eyes were watering, my nose was running, and I was getting worried. Coach 64

Morton asked me what was up because s/he saw me blowing my nose a lot. I told him/her about 65

my allergies and that I was feeling lousy. That was right before the second round. I scrounged 66

up some allergy medicine I found in my coat pocket, and by the middle of the third round, I was 67

feeling much better. A combination of the allergy meds and adrenaline; I always do better when 68

I’m under pressure. So it kind of ticked me off when Coach Morton texted something to me 69

during cross exam. My phone was in my lap and when I felt it vibrate; I looked down and saw 70

who texted me. I didn’t see what the text said, but I was mad that my concentration was 71

interrupted, so I glared back at Coach Morton, like “what?” Really, I didn’t need or want a 72

babysitter. 73

See, me and my teammates already talked during a recess about which of the two closing 74

arguments we had prepared would be used. Because that snooty, snotty team of Jester’s, oh 75

sorry, I mean Vester’s, didn’t do such a great job during their re‐direct of Officer Nelson, we all 76

decided I would do a killer closing, talking about witch hunts and the crappy job the cops did and 77

how the burden of proof beyond a reasonable doubt has not been met and how our client, 78

Toakliss, the citizen accused, is NOT guilty. Sorry for that run‐on sentence, but I had that puppy 79

memorized, and I did a great job—if I do say so myself. I don’t have a fat head, though, because 80

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 62

it was my team that won. And we wouldn’t have had a chance without the expert guidance and 81

training of Coach Morton. I’m sorry that I threw him/her that dirty look, but in the heat of battle 82

(mentally with the trial and physically with my stupid allergies), I felt like Thor battling the Frost 83

Giants and Volstag interrupting, asking “when are we going to eat?” Jeez. Arg. Anyway, we 84

won! Fair and square. And we were all really happy. We all went out to eat that night to 85

celebrate, and when I got home, it was late and I went straight to bed. Imagine my surprise when 86

a friend texted me to tell me I was being called a cheater by that so‐called reporter, Hencken, in 87

their stupid online “newspaper.” That is SUCH a lie! That is just word vomit, and it isn’t the 88

first time that they spewed out a load of it. Everybody knows about that time last year when 89

Hencken assumed (and you know what happens when you do that) that something illegal was 90

going on with Dalton’s show choir, and that was just flat out wrong. Some of my friends from 91

Dalton told me about the whole thing. Hencken has a bad reputation for blowing things way out 92

of proportion or, even worse, making things up out of thin air. Dishonest, life‐ruiner if you ask 93

me. At least in the show choir case Hencken had the guts to print a retraction. I didn’t ever get 94

one, even though I demanded one right away. Exhibit #6 is a true and accurate copy of the email 95

I sent to Hencken. 96

Maybe Hencken was mad and retaliated because I didn’t reply to their dumb Facebook 97

message. Not that I saw it until the next day, after I heard about the slanderous article, but even 98

if I would have, I wouldn’t ever reply to “Stenken” Hencken. Sending me a message like one of 99

my friends; “Frenemy” is more like it. Asking me to “produce phone records?” What the heck 100

is that about? My parents pay for my phone bill, that’s the only record I knew about. My lawyer 101

told me later about trying to get phone records, but they were already gone—just like my 102

scholarship. I have been cheated out of the scholarship I won fair and square. Hencken and 103

Vester need to pay for their lies, and they need to pay me. I’m the victim here. 104

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 63

WITNESS ADDENDUM 105

I have reviewed this statement and I have nothing of significance to add. The material facts are 106

true and correct. 107

 108

Signed, 109

 110

 111

 112

Phoenix O. Perdante 113

 114

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 115

 116

 117
 118

Stephanie Egger Gooch, Notary Public 119

My Commission Expires: December 31, 2012 120

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 64

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of Sterling Morton 15

 16

Hello, my name is Sterling Morton. I live at 1735 New York Avenue in Northern, 17

Superior. I’m married to my high-school sweetheart, Robin. S/he is just the best! We have twin 18

boys, Dallas and Dakota, who are three years old. They keep us on the run! And now, we are 19

expecting a little girl in October. I think we’ll name her either Darby or Daveen. We’ll see. 20

We have a brown and white Beagle named Coco. She is great with the kids. Robin and I 21

are active and enjoy hiking, biking, mixed martial arts, and watching the Food Network—22

especially, Guy Fieri’s Diners, Drive‐ins and Dives. I heard Guy will be in Northern to sample 23

some food at Billy’s Diner. I’d love to be there when Guy is there filming! 24

I am a civics teacher at Alexander Hamilton High School (AHHS). For two years now I 25

have also been the faculty sponsor for the AHHS Mock Trial Program. It has been a privilege to 26

work with some of the best and brightest students at Alexander Hamilton High School. I also 27

teach an A.P. course in ethics. 28

I received my B.S. in American Government from Antioch University in Washington, 29

D.C., with a minor in philosophy in 2005. I earned a Masters degree in Educational 30

Management from Washburn University in 2008. At Washburn, I also took the necessary course 31

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 65

work to obtain a teaching certificate, which transferred to Superior. This means that I am a 32

certified Superior teacher. 33

Although I am relatively new to the Mock Trial program here, I have diligently studied 34

the Rules and believe that I have followed the rules to the letter. I am no deontologist, but I am 35

careful. I also know that Phoenix Perdante did nothing wrong. S/he did not cheat in round three 36

of the state finals. It is a shame that the One Way Trucking Corporation has chosen to go the 37

wrong way in this matter. 38

On Wednesday, March 23, 2012, we were in round three of the state finals, competing 39

against Dalton Academy. Phoenix was not feeling well. In fact, I placed a box of tissues on the 40

table so s/he could reach them. It is true that I texted Phoenix to ask how s/he was feeling. S/he 41

did not reply. I made no comment about the mock trial or his/her cross examination whatsoever 42

in my text message. After I sent the text, s/he turned and looked at me but I did not see him/her 43

open her/his phone. In fact, I do not know if s/he even had her telephone with him/her at the 44

table. After the competition, I deleted the text. My duty to protect Phoenix’s health was and is 45

greater than my duty to prevent the appearance of impropriety, although there was really no basis 46

for a complaint in the first place. 47

It is ridiculous to believe that I would help Phoenix cheat. We were winning anyway. 48

Think about it. Even if I had helped Phoenix rise from the ashes to deliver her/his clever and 49

insightful closing (which I did not), that alone could not affect the outcome of the competition. 50

Consequently, there was no incentive for me to violate the rules in this manner. Moreover, it is 51

hypocritical of the One Way Foundation to punish Phoenix by revoking her/his scholarship. 52

Although this story is not true in the first place, if it were, it might be reasonable to punish me 53

somehow, but there is no reason whatsoever to believe that Phoenix himself/herself cheated. 54

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 66

This is the third year for Phoenix on the Mock Trial team. Last year, s/he was shy and a 55

very weak performer. S/he was uncomfortable working without note cards. This year, we 56

worked a lot on helping her/him to develop mnemonics so that s/he could think a bit longer 57

before speaking. Those seconds seem to have really helped. And of course, s/he has another 58

year of experience in the competition. S/he earned the right to do our closing argument and I 59

think s/he is terrific. We developed alternative closing arguments for each party depending on 60

what theory the opposing team used. We were ready for anything. During the break, I did not 61

speak with any of the team members; however, I knew they had chosen wisely in using the 62

closing argument Phoenix made. S/he really hit the nail on the head, but the win was a team 63

victory. 64

WITNESS ADDENDUM 65

 66

I have reviewed this statement and I have nothing of significance to add. The material facts are 67

true and correct. 68

 69

Signed, 70

 71
Sterling Morton 72

 73

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 74

 75

 76
 77

Stephanie Egger Gooch, Notary Public 78

My Commission Expires: December 31, 2012 79

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 67

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of Charlie Connor 15

 16

My name is Charlie Connor. I am the President of One Way Trucking, LLC, and I am 17

the Director of the One Way Scholarship Foundation. Pat (my husband/wife) and I live at 2801 18

N. 78th Boulevard in Northern. We have been married for 30 years. Our kids, Rachel, Sam, 19

Aaron, and Ross, are all grown and out of the house. We do have a chocolate brown Doberman 20

named Souka, who scares off any unwanted visitors. Souka sometimes goes with me to work. 21

In our spare time, we enjoy playing Bunco, gardening, tennis, traveling, and playing the 22

Bonehead board game. We are really good in the Boneheaded People category of that game; 23

you’ll crack up if you play this. Oh, and we are planning a trip to New Zealand in 2013. 24

One Way Trucking, LLC, has been in business since 1952. That year, my parents, Robert 25

Connor and Nancy Connor, started the operation with just one truck. They began by hauling 26

livestock around the state. Over time, they added more trucks, and now we have over 600 trucks 27

on the road at given time, hauling anything from livestock to windmills. 28

After my father died in 2001, my mother set up the One Way Scholarship Foundation in 29

his honor. It was her vision to have the Foundation award three full-ride scholarships to 30

deserving Christian students at Northern University. Mom used Dad’s life insurance money to 31

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 68

set up and finance the foundation. However, with rising tuition costs and after the recent stock 32

market crash, we have had to use donations from the trucking business to fund the scholarships. 33

Candidates for the scholarships must meet rigid standards, and their applications are 34

closely scrutinized. This is because, in one sense, the recipients are representatives of One Way 35

Trucking. That is why we have a morals clause in both our applications and in the scholarship 36

award document. The candidates understand in advance that they must be of good moral 37

character, obey the law, and not get mixed up in anything that will embarrass the Foundation or 38

the trucking firm. The One Way Scholarship Foundation comes by its funding too hard to have 39

its reputation sullied by an errant scholarship recipient. 40

In recent years, the rising cost of fuel has taken a serious bite out of the bottom line at 41

One Way Trucking, LLC. It has gotten so bad, that in the last year, each of the family members 42

has been asked to personally donate to the foundation to fully fund the scholarships. 43

That is why I personally do periodic internet searches. I not only check on our 44

applicants, but also on our scholarship holders. That is how I discovered the article on the 45

Dalton Academy’s website that exposed Phoenix O. Perdante as a cheater in the Superior High 46

School Mock Trial Tournament. 47

I was very disappointed when I saw the article. I immediately notified Phoenix that s/he 48

had violated the morals clause of the scholarship and that his/her scholarship was revoked. One 49

Way Trucking, LLC, and the Foundation simply cannot be associated with any sort of 50

controversial recipient. Our reputation is our most important asset. All of the good that we have 51

done over the years with our scholarship program can be wiped out with one scandal by one bad 52

apple. 53

WITNESS ADDENDUM 54

 55

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 69

I have reviewed this statement and I have nothing of significance to add. The material facts are 56

true and correct. 57

 58

Signed, 59

 60

 61

 62

Charlie Connor 63

 64

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 65

 66

 67
 68

Stephanie Egger Gooch, Notary Public 69

My Commission Expires: December 31, 2012 70

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 70

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of Sylvia/Sal Vester 15

 16

I am the greatest faculty sponsor of Mock Trial of all time. That’s not just the title of my 17

autobiography, which is due out this spring, it’s the truth. I am the six-time repeating champion 18

of the state tournament and the only sponsor in Superior to ever win Nationals—and I’ve done 19

that three times. Well, sure, the students may have had something to do with it, but let’s be 20

honest, they couldn’t do anything without me. When I first came to Dalton Academy, it was 21

after quite a bidding war between several schools. I negotiated the best deal, including my own 22

assistant to boss around and an endless supply of Diet Mountain Dew and cashews. 23

Well, I was the six‐time defending champion, until I was cheated out of my seventh 24

straight championship by Alexander Hamilton High School. There’s no other way about it; they 25

cheated to beat me—they had to. No one beats me, especially Alexander Hamilton High School. 26

They are one of those most pathetic teams in the history of Mock Trial—particularly Phoenix. 27

Pathetic. Once I saw the pairing for the third round competition, I started making flight and 28

hotel reservations for Nationals. 29

I had scouted Alexander Hamilton High School by talking to my assistant, Della Lane. 30

She told me that Phoenix was the weakest performer. She told me Phoenix easily gets flustered 31

with objections, can’t do a closing without staring at his/her notes, and can’t effectively respond 32

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 71

to the other team’s argument in redirect or in closing. Phoenix is a real deer in the headlights 33

according to Della. 34

I have to admit that I was on a heightened alert on this round because my students’ e‐mail 35

accounts were hacked a few weeks ago. We have the whole team set up on an e‐mail joint 36

account so that we can share practice schedules, nutrition supplements, and workout schedules, 37

as well as information and strategy about all things Mock Trial. All signs pointed to Alexander 38

Hamilton High School. One of my kids is a real computer geek—Tommy Keefe. He is on the 39

computer so much he is practically a robot himself. I went to his house to get to the bottom of 40

this. His Golden Retriever, Lucy, jumped up on me. Anyway, he traced it back to an Alexander 41

Hamilton High School account. I told that reporter about it. S/He said s/he couldn’t confirm it, 42

so s/he didn’t use it. I knew it was true. S/HE doubted ME?! Wuss. But I didn’t think much of 43

it at the time. Like I said, they are losers, so what if they steal my champion schedules and 44

insight; they are too pathetic to be able to use it. 45

As the round started, we were killing Alexander Hamilton High School. It wasn’t even 46

close. I was seated in my lucky seat in the 3rd row. I always sit in the 3rd row. Three is my 47

lucky number. I’m the 3rd born in my family. I have 3 cats: Lombardi, Bo, and Izzo. I have 3 48

sisters: I don’t remember their names. I live at 3333 Country Club Circle. 49

Anyway, I have seen Exhibit #7, and it accurately shows where I was seated in the 50

courtroom. I didn’t notice anything at first. I was intently watching my team bobbing and 51

weaving like a prize fighter. Float like a butterfly; sting like a bee. It was so effortless. It was a 52

thing of beauty. 53

I had met Sterling Morton at a coaches meeting. I didn’t know him/her before this 54

competition. Mock Trial sponsors at that school were like goldfish to me. They weren’t there 55

long enough to bother learning their names. The only important name is mine anyway. I noticed 56

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 72

Sterling was sitting across the aisle from me and up a row. When the Judge entered the room, I 57

nodded to Sterling like it was a civil competition, but I sensed blood in the water and was ready 58

to advance. I could see the back of his/her head and shoulders from where I was sitting during 59

the trial. Sometimes s/he looked up and watched, but sometimes s/he was looking straight down. 60

 I thought maybe s/he was taking notes or trying to clean up a stain on his/her shirt that looked 61

like jelly from a donut. During the recess, I saw Phoenix also looking down. S/he had no reason 62

to be looking down. Then I saw the reason, his/her cell phone was in his/her lap and s/he 63

appeared to be using it. Then I looked back to Sterling and it looked like s/he was using it at the 64

same time. 65

I knew that communication between a sponsor and a student is not allowed during 66

competition. I thought it was pathetic that they were trying to cheat to beat me. They were 67

gonna need a lot more than some tips from a wanna‐be coach to a never‐gonna‐be student. I 68

went over to Jo/Joe Serpico and told him/her that Sterling Morton and Phoenix Perdante had cell 69

phones that weren’t allowed in the courtroom or in competition. I demanded that they both be 70

handcuffed, tazed, and removed from the court. Instead Jo/Joe just told Sterling and Phoenix to 71

turn their phones off. 72

I didn’t file a dispute. Other than contacting Jo/Joe, I didn’t complain to anyone. I would 73

have needed to do it at the time. I didn’t see any way I would lose that round, so what difference 74

did it make? Like I said, they already had a pathetic reputation. This was just sad. Now I wish I 75

would have. 76

After I found out we lost the round, I demanded to see the score sheets. The math had to 77

be wrong or something. I went back to Jo/Joe to demand to be allowed into the scoring area. 78

When I finally saw the score sheets, I saw it was Phoenix’s closing argument that made the 79

difference! I couldn’t believe it! Those nitwit judges liked it. This was the biggest crime 80

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 73

against humanity since those Canadian figure skaters, Sale and Pelletier, were robbed of their 81

gold medal. At least the Olympic Committee did right by them and awarded them a duplicate 82

gold. I’m not saying the judges here were corrupt, but my team deserved gold too. Apparently, I 83

threw too big a tantrum and Jo/Joe told me s/he didn’t like the mass-murderous look in my eye 84

and s/he wouldn’t let me near the judges. When I went looking for the tournament coordinator, I 85

ran into M.J. Hencken. S/He wanted a quote, so I gave him/her one! They cheated! There’s no 86

other explanation. I demand my gold. 87

WITNESS ADDENDUM 88

 89

I have reviewed this statement and I have nothing of significance to add. The material facts are 90

true and correct. 91

 92

Signed, 93

 94

 95

 96

Sylvia/Sal Vester 97

 98

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 99

 100

 101
 102

Stephanie Egger Gooch, Notary Public 103

My Commission Expires: December 31, 2012 104

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 74

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of M.J. Hencken 15

 16

Hard‐hitting reporting leads to bogus defamation case. That’s what this is all about. But 17

perhaps introductions are in order. This reporter’s name is M.J. Hencken. Currently a first-year 18

student at Northern University: journalism major. Reporter on the campus life beat and working 19

right now on an exposé of the Greek system. Hazing. Debauchery. Elitism. Administration 20

turning a blind eye? Where does the money flow? 21

But that’s a digression. This is about my reporting on the High School Mock 22

Trial controversy. Last year, I was a senior at Dalton Academy and deputy editor of the school 23

newspaper, The Wolverine. We went to press once a week in hard copy, and the e‐version was 24

up and running 24/7—new posts every day. Our teacher, Mr. Murrow, believed in doing it the 25

right way. That’s how he taught us: straight to the facts. None of this touchy‐feely intro stuff; 26

you know what I mean: “The faded Christmas ornament knit by her grandmother lay on the rug 27

...” That kind of drivel. 28

The Wolverine was my life in high school. It was a double‐period class for those of us 29

who were editors, but that was just the beginning. How many nights did I stay in the newsroom 30

at school, room 212, until the janitor kicked me out and walked me across the parking lot to that 31

hand‐me‐down 1998 Toyota Celica? How many more nights in my room at home at 4220 S 32
nd

 32

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 75

Street making calls, sending e‐mails, researching online, editing and writing my own columns? 33

Countless—all fueled by coffee and a curiosity that I would like to think is a blessing. But it may 34

also be a curse. Footnote on the coffee: my parents forced a switch to decaf midway through 35

junior year. Now that I’m in college and living in the dorm it’s back to the high-test real-deal 36

stuff. 37

On March 23, 2012, I went to the High School Mock Trial Tournament, held at 38

the Northern County Courthouse. Dalton squared off against rival Alexander Hamilton High 39

School. It was a story, and in my humble opinion, one deserving coverage every bit as much as 40

the track meet to be held later that day. Athletics are great—I earned three varsity letters on the 41

swim team—but events like mock trial, debate, and the science bowl are generally 42

under‐reported. Who’s making money selling hot dogs at the debate tournament? Rhetorical 43

question for those keeping score at home. Also, I had two friends on the mock trial team. 44

I took up a seat in the back of the courtroom. The air was full of tension, like a sultry 45

August evening when the cobalt sky rumbles, but before the rain falls. There the team members 46

sat, mentally running through their questions and arguments, parents watching from the benches 47

with me, more nervous than the competitors themselves. 48

But why, I asked myself, did the one competitor keep looking back at someone behind 49

him/her with a concerned or disturbed look? Why was s/he not studying notes or mentally 50

preparing for the opening statement or examination to come? This competitor—who I later 51

learned was Phoenix Perdante—must have looked back four or five times in the general direction 52

of a person who I later learned to be the lawyer/teacher coach for A.H.H.S., Sterling Morton. 53

Then it began. The “case” was State vs. Toakliss, a criminal case about a Halloween 54

party turned truly frightening with a real death. Opening statements. One witness: direct exam, 55

cross exam. Then another. A seemingly close fight, pitching one way and then back the other. 56

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 76

And then it dawned on me. The little detail that might have gone unnoticed. The dog that 57

wasn’t barking. Morton wasn’t even watching much of the time. S/he sat there, head down, as 58

though looking at something held close to his/her belt. Glancing up occasionally, then back 59

down to whatever held his/her attention. 60

Odd, I thought. We’ve all seen that posture thousands of times—texting, though I did not 61

actually see Morton’s phone. The coach of our team, Mr./Ms. Vester, by contrast, didn’t take 62

his/her eye off what the teams were doing. S/He was completely engrossed in how his/her team 63

did. 64

I am no expert on legal matters or skills, but Perdante seemed to do quite well in closing 65

argument. Surprising, given how distracted and nervous s/he looked before starting. 66

After the trial was over, I stuck around the lobby area, chatted with my friends, and 67

consoled them on the loss. I saw Mr./Ms. Vester and asked for a quote on how the team had 68

fared. S/he responded. An edge in his/her voice. Mr./Ms. Vester told me what s/he had seen: 69

evidence of flagrant cheating by text message, confirming my suspicions about what I had seen. 70

 Mr./Ms. Vester also said something about computer hacking by someone at A.H.H.S. in the 71

weeks leading up to the competition; the idea was that A.H.H.S. team members were spying to 72

get an unfair advantage. 73

I hadn’t gone looking for an investigative story, but here it was anyway. Potential 74

cheating at a mock trial contest? I had to dig further. And yes, it did occur to me that a year 75

earlier Mr./Ms. Vester gave me some confidential intel on another teacher and allegations of 76

illegally recruiting students outside Dalton’s district for the swing choir. We ran the story and 77

then ran a retraction the next week. The choir director provided addresses for a couple of 78

students who had multiple addresses because of divorced parents. 79

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 77

This is consistent with my experience as a journalist; people aren’t sorry about doing 80

something wrong, but they are very sorry when they’ve been caught. Perdante clearly heard 81

about the story and went into full denial. Now they’re trying to kill the messenger. Another 82

classic tactic. 83

The truth hurts, and perhaps Perdante can’t handle the truth. But it must be told, even if 84

attempts at intimidation like this lawsuit follow. Wolverines don’t back down. 85

WITNESS ADDENDUM 86

 87

I have reviewed this statement and I have nothing of significance to add. The material facts are 88

true and correct. 89

 90

Signed, 91

 92

 93

 94

M.J. Hencken 95

 96

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 97

 98

 99
 100

Stephanie Egger Gooch, Notary Public 101

My Commission Expires: December 31, 2012 102

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 78

IN THE CIRCUIT COURT OF NORTHERN COUNTY, SUPERIOR 1

 2

 3

PHOENIX O. PERDANTE 4

 5

 PLAINTIFF, Case No: 12-1963-CZ 6

 7

VS. Hon. Ima J. Udge 8

 9

DALTON ACADEMY 10

 11

 DEFENDANT. 12

___ 13

 14

Witness Statement of Jo/Joe Serpico 15

 16

My name is Jo/Joe Serpico. I am the head of security at the Northern County 17

Courthouse. It’s an interesting job. You should see some of the things people try to bring into 18

the courthouse—knives, scissors, and other “contraband.” We even had an old lady try to bring 19

in a pair of nail clippers at the Mock Trial State Finals! Crazy! Do they think those metal 20

detectors are just for show? I’ll tell you what, I may be one of the only people that actually 21

sympathizes with the job those TSA agents have to do. 22

Let me tell you a little about myself. I was born and raised in Northern. I live it 3691 23

Morrill Hall Road. After high school, I joined the Army Reserves and went part‐time to 24

Northern Community College. I joined the Reserves because, first and foremost, I love this 25

country (and hunting and fishing). And the income helped pay my way through school. It took a 26

while, but I finally got a dual degree in Criminal Justice and Landscape Architecture. Odd 27

combination? Well, I like working outside with the land (got that from my grandparents, Molly 28

and Rutger), and I am rule‐following, law-and-order kind of person (got that from watching 29

NYPD Blue as a kid). I mean, who wouldn’t want to be Andy Sipowicz, right? By the way, I 30

graduated with Honors, but I can’t prove it because the Administration Building at NCC burned 31

down a couple of years ago. Don’t even bother asking for a transcript of my grades. 32

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 79

I really wanted to be a law-enforcement officer. After graduation, I applied for a job with 33

the Superior State Police. Unfortunately, I could never pass the physical tests because of my 34

bum knee. Freak accident involving a bet, an obstacle course, and a pit bull named Baby during 35

my last week in the Reserves. 36

Because I wasn’t able to do what I believe I was destined to do, I found this job at the 37

Courthouse. Fortunately, my knee didn’t scare them off. I’ve worked at this job for 10 years, 38

slowly rising through the ranks to Supervisor. I have several responsibilities. It’s my job to 39

formulate and implement a security plan for the courthouse. We recently installed high‐tech 40

body scanners to provide an added layer of security in addition to the metal detectors at the 41

doors. And no, you don’t have to take off your shoes when you come through the doors. 42

We also provide security in the courtrooms. The way people act is atrocious, even when 43

they should be on their best behavior. The judges have provided my staff and me with a copy of 44

the Local Court Rules, and we have been given authority to enforce any rules related to security 45

and possible courtroom disruptions. 46

One major issue we deal with is cell phone usage. The lawyers are the worst. We have 47

signs posted everywhere stating that cell phones must be turned off inside the courtrooms. 48

Despite those signs, someone’s phone is always going off. The Lady Gaga ring‐tones are the 49

worst. Smart phones have made it harder to enforce the rules. Many lawyers use them as their 50

calendars and to check e‐mails. The Judges have told my staff that they do not have a problem 51

with that as long as there is not disruption to the court. As a result of all of this, I am very tuned 52

into what’s going on with phones in the courtroom. 53

I remember the Mock Trial Competition from this year very well. My duties include 54

providing courthouse security even when “real court” is not in session. It’s fun to watch the best 55

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 80

and brightest students of our state duke it out. The cases they try are usually more interesting 56

than the real ones I see every day! 57

I specifically remember the match‐up between Dalton Academy and Alexander Hamilton 58

High. Dalton has always been a powerhouse when it comes to this competition, and they are fun 59

to watch. Coach Vester is quite a handful, though. S/He is very demanding and always bossing 60

those kids around. You’d think s/he had a personal stake in the outcome. I guess that’s why 61

they win a lot. 62

I also remember that Phoenix Perdante kid, although I didn’t know his/her name at the 63

time. Sniffle, sniffle, cough, cough—the whole way through. I remember thinking “give that 64

kid a tissue for heaven’s sake!” Despite that, Perdante put on a good performance. You see 65

enough of these competitions and real lawyers doing their jobs, and you get to be a pretty good 66

“judge.” I don’t remember Perdante from past competitions. 67

Coach Morton was such a contrast to Coach Vester. It looked like Morton was barely 68

paying attention—nose in that phone. I assumed s/he was reading e‐mails. At one point, Morton 69

began furiously typing on his/her phone and then looked up toward counsel table. Right after 70

that, Perdante looked at his/her phone. I have no idea what they were doing and really didn’t 71

care as long as they weren’t disrupting the courtroom. 72

After the competition, Vester came up to me and made a big ruckus about the phones. 73

Something about a violation of the rules—blah, blah, blah. Vester lost his/her mind and wanted 74

me to forcibly remove the whole AHHS team from the courthouse. I said, “It’s not my job to 75

worry about the rules of the competition,” but I did tell everyone to turn off their phones just to 76

try to keep the peace. 77

The lawyers in this case recently contacted me about what I remember from that day. No 78

one talked to me before that. Funny, I don’t remember any reporters asking me what I saw that 79

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 81

day. Exhibit #7 is a copy of the map I drew trying to show you where I was standing when this 80

cell-phone incident took place. It’s just a rough sketch, but it is an accurate depiction of where 81

everyone was located. 82

At the request of counsel for the Defendant, I also contacted the Honorable Tatum 83

Danger, the presiding Judge in this Judicial District. Judge Danger granted me permission to 84

take some photographs of the courtroom where the mock trial between Dalton and AHHS took 85

place. Exhibit #8(a) is a photograph that fairly and accurately represents my view of where the 86

students, judge, and witness stand were located while I performed my security tasks during the 87

mock-trial competition. Exhibit #8(b) is a photograph that shows my view of the audience seats 88

and where the teacher‐coaches were located. It is a fair and accurate representation of my view 89

of the audience seating on that day. 90

WITNESS ADDENDUM 91

 92

I have reviewed this statement and I have nothing of significance to add. The material facts are 93

true and correct. 94

 95

Signed, 96

 97

 98

 99

Jo/Joe Serpico 100

 101

SIGNED AND SWORN to before me on this 9
th
 day of July, 2012. 102

 103

 104
 105

Stephanie Egger Gooch, Notary Public 106

My Commission Expires: December 31, 2012 107

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 82

EXHIBIT #1: Article – Verdict: Cheaters Really Do Win Sometimes

Verdict: Cheaters Really Do Win Sometimes

By: M.J. Hencken, Deputy Editor 3/24/12

The Wolverine Mock Trial team lost a close decision to rival Alexander Hamilton

High in yesterday’s third round of the Superior High School Mock Trial

Tournament, held at the Northern County Courthouse.

The competition is held annually, and is designed to expose students to the legal

system and what it takes to be a lawyer. Students in grades nine through twelve

are eligible. The state champion team advances to a national competition.

Yesterday’s loss was not without controversy. A source close to the Dalton squad

observed evidence that the A.H.H.S. team, specifically team member Phoenix

Perdante and faculty coach Sterling Morton, engaged in text message

communication in violation of the Mock Trial Rules. At least one audience

member also observed behavior by Perdante and Morton consistent with texting.

Perdante declined to comment for this story.

Perdante's performance in closing argument—in which one lawyer from each

team summarizes for the jury what the team has proven—was unusually effective

compared to his/her performance last year, according to several people affiliated

with the Wolverine team. A.H.H.S.’s winning margin was narrow enough that

this underhanded electronic skullduggery may well have made the difference

between the thrill of victory . . . and the agony of defeat. Cheaters never win and

winners never cheat? Tell that to the members of our Mock Trial team.

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 83

EXHIBIT #2 – Scholarship Award Letter

One Way Scholarship Foundation
 2848 West Hwy 10

 Northern, SU 48881
Phoenix O. Perdante

8299 N. Crane Street

Northern, SU 48881

Dear Mr./Ms. Perdante:

It is with great pleasure that I am able to inform you that you have been selected as one of

three recipients of the One Way Foundation Scholarship. This scholarship pays for all of your

tuition, books, and room and board expenses during the four years that you attend Northern

University.

I must tell you that we were most impressed by the essay that you submitted as part of

your application. It is refreshing to find an articulate, honest, hard-working, Christian youth such

as yourself. In this day and age, it is rare to find people like you who know right from wrong

and who are not afraid to stand up for their beliefs.

I was also very impressed with your knowledge of One Way Trucking, Inc. Not to many

people know that my husband and I started the operation with just one truck in 1952 and that we

began by hauling livestock around the State of Superior.

As you know, the One Way Scholarship Foundation was set up in 2001 in honor of my

late husband, Robert Connor. Recipients of the scholarships must be Christians, such as

yourself, and must agree to maintain certain rigid standards. This is because the recipients

represent One Way Trucking, Inc., and are honoring my husband. That is why you were

required to read and sign the morals clause in your application.

If you agree to accept this award, you also are required to read and sign the morals clause

that is attached to this letter and return it to the address shown on the letterhead above.

Congratulations to a very deserving young Christian.

ONE WAY SCHOLARSHIP FOUNDATION

 Nancy Connor,
 Recipient Selection Chair

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 84

EXHIBIT #3 – One Way Foundation – Morals Clause

One Way Foundation – Morals clause

If awarded a scholarship by One Way Foundation, I agree to the following:

1. To behave at all times as a good Christian;

2. To obey all state, federal and local laws;

3. To be of good moral character;

4. To act consistently with all public conventions and morals;

5. Not to commit any act that will reasonably tend to degrade applicant, or bring

applicant into public distain, hatred, contempt or ridicule; and,

6. Not to commit any act that will shock, or offend the Christian community.

I understand that by receiving this scholarship from One Way Foundation, I become a

representative of the good name and reputation of not only One Way Foundation, but also of One

Way Trucking, Inc.

I agree that I will not act in any way that will prejudice the interests of One Way Foundation or

One Way Trucking, Inc.

I acknowledge and agree that this morals clause is a requirement of the One Way Foundation, to

ensure its good will in the community and will help ensure the profitability of the business of

One Way Trucking, Inc.

Finally, I acknowledge that any violation of the above-stated terms will result in the immediate

revocation of any scholarship awarded to me.

Phoenix Perdante

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 85

EXHIBIT #4 – Scholarship Revocation Letter

One Way Scholarship Foundation
 2848 West Hwy 10

 Northern, SU 48881

Phoenix O. Perdante

8299 N. Crane Street

Northern, SU 48881

Dear Mr./Ms. Perdante:

Please consider this as your formal notice that your scholarship from the One Way Scholarship

Foundation is being revoked, effective immediately. It has come to the attention of the

Foundation that you have been accused of cheating in a High School Mock Trial event.

A recent article in the Dalton Wolverine school e-paper outlined how you and your coach had

cheated to win the State Mock Trial Championship this year. As you may remember, your

scholarship was contingent upon your promise to maintain certain rigid standards and to conduct

yourself so as not to bring harm or disrespect to the Foundation, the Trucking Company, or

yourself.

I must say that we are quite disappointed by all of these developments and especially

disappointed by your actions at the mock-trial competition. While, as Christians, we have a duty

to forgive you for your trespasses, and we do, I am sure that you will agree with me that you

have violated the terms of the morals clause and made it impossible for our organization to be

associated with you.

If you can clear your name of the charges of cheating that have been levied against you, we at the

Foundation will reconsider our decision to revoke your scholarship.

Very truly yours,

.

C

 Charlie Connor,
 Foundation Chair

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 86

EXHIBIT #5a

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 87

EXHIBIT 5b

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 88

EXHIBIT 5c

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 89

EXHIBIT #6 – Email from Phoenix O. Perdante to M.J. Hencken

Subject: DEMAND FOR REDACTION:

Date: Thursday March 24, 2012

“Dear” M.J. Hencken:

I demand an immediate retraction. I, like many of my friends and family and acquaintances,

read your article titled “Verdict: Cheaters Really Do Win Sometimes,” dated 3‐24‐12, and it is a

big, fat lie! I did NOT “decline” to comment for your stupid story. I didn’t even get your

message until after I heard about the “article.” And I sure didn’t cheat! How stupid is that?

Who is your so‐called source? Who is your so‐called audience member? Because they are liars,

too, just like you. Your story is misleading, irresponsible, mean‐spirited, and wrong. You better

print a retraction right away, and publish it just as much as your dumb article got spread around.

And I want a personal apology. Right now.

Very Sincerely,

Phoenix Perdante

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 90

EXHIBIT #7 – Diagram of the Courtroom

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 91

EXHIBIT #8a Photograph of the Courtroom

EXHIBIT #8b Photograph of the Courtroom

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 92

EXHIBIT #9 – Undergraduate Cost Calculator

Northern University

Undergraduate Semester Cost Estimator

2012/2013 Estimate
Below you will find an Estimator that will help determine what your approximate NU costs

will be for a semester, based on the criteria you enter. NOTE, some classes have higher

associated fees or tuition costs i.e; classes with labs, online cases, etc. This calculation is

meant only to be an approximation of undergraduate semester expenses. Contact the Finance

Office for a more exacting calculation.

When you enter the requested data and click on the “Calculate Cost” button, the form will

calculate the line items listed below and an estimated semester total.

Superior Resident

How many hours will you be enrolled in this semester: 15

What Residence Hall will you be in: Yooper Hall

Will you have a roommate? Yes

Other Expenses for the semester? $1,000

(Enter other school related expenses that you personally are

aware of – examples: Books, Parking Permits, Enrollment

Fees, Etc.)

Select a meal plan for this semester: 21 meals

Tuition and Fees $4,000

Room Charge $3,000

Meal Plan $2,000

Other Expenses $1,000

Total Estimated Semester

Cost
$10,000

2013 Michigan High School Mock Trial Tournament CASE MATERIALS Page 93

P. Questions and Clarifications

Q: Do the teams in Superior get their scores immediately following the tournament, or

do they get the score sheets within two weeks following the tournament like in

Michigan?

A. The Superior Rule on this matter is identical to MCCE Rule 19(d) on page 14-15 of the

case packet.

Q: Is scouting allowed in the Superior Mock Trial Tournament?

A. The Superior Rule on this matter is identical to MCCE Rule 6 on page 9 of the case

packet.

Q: Does Superior also apply MCCE Competition Rules 8 and 9?

A. Rule 8 on pages 9-10 of the case packed does not apply to the case materials as Superior

does not require its teams to sign a code of proper conduct. Superior does have a rule

identical to MCCE Rule 9 on page 10 of the case packet.

Q: What does the cut-off word say at the bottom left of Exhibit 7?

A. “Door”

Q: It appears that Charlie Connor misspelled his own name on the signature line of

Exhibit 4, page 85, where he spelled his last name “Conners.” What is the effect of

the misspelling?

A. This is simply a mistake, and competitors are instructed to ignore the misspelling for

purposes of the competition. Mr. Connor knows how to sign his last name.

