

TEXAS CIVIL PROCEDURE:
PRETRIAL LITIGATION
2015–2016 Edition

LexisNexis Law School Publishing Advisory Board

Paul Caron

Professor of Law
Pepperdine University School of Law

Bridgette Carr

Clinical Professor of Law
University of Michigan Law School

Steven I. Friedland

Professor of Law and Senior Scholar
Elon University School of Law

Carole Goldberg

Jonathan D. Varat Distinguished Professor of Law
UCLA School of Law

Oliver Goodenough

Professor of Law
Vermont Law School

John Sprankling

Distinguished Professor of Law
McGeorge School of Law

TEXAS CIVIL PROCEDURE: PRETRIAL LITIGATION *2015–2016 Edition*

William V. Dorsaneo III

*Chief Justice John and Lena Hickman Distinguished Faculty Fellow
and Professor of Law
Southern Methodist University Dedman School of Law*

Elizabeth Thornburg

*Professor of Law
Southern Methodist University Dedman School of Law*

Elaine Grafton Carlson

*Stanley J. Krist Distinguished Professor of Law
South Texas College of Law*

David Crump

*John B. Neibel Professor of Law & Director of CLE
University of Houston Law Center*

Teas Civil Procedure: Pretrial Litigation

ISSN: 2161-6485 (print)

ISBN: 978-1-6328-2445-5 (Print)

This publication is designed to provide authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

LexisNexis and the Knowledge Burst logo are registered trademarks of Reed Elsevier Properties Inc., used under license. Matthew Bender and the Matthew Bender Flame Design are registered trademarks of Matthew Bender Properties Inc.

Copyright © 2015 Matthew Bender & Company, Inc., a member of LexisNexis. All Rights Reserved.

No copyright is claimed by LexisNexis or Matthew Bender & Company, Inc., in the text of statutes, regulations, and excerpts from court opinions quoted within this work. Permission to copy material may be licensed for a fee from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, Mass. 01923, telephone (978) 750-8400.

NOTE TO USERS

To ensure that you are using the latest materials available in this area, please be sure to periodically check the LexisNexis Law School web site for downloadable updates and supplements at www.lexisnexis.com/lawschool.

Editorial Offices

630 Central Ave., New Providence, NJ 07974 (908) 464-6800
201 Mission St., San Francisco, CA 94105-1831 (415) 908-3200
www.lexisnexis.com

MATTHEW BENDER

Introduction

This book is the first in a two-part series that will teach you how lawsuits are handled in the Texas courts, from the earliest client contact through a final appeal to the Texas Supreme Court. You have already studied one procedural system — the federal one — in your first year Civil Procedure course. As you learn about the Texas system, you will see both similarities and differences in rules and in attitudes. This book will introduce you to the pre-trial phases of litigation, from pre-filing activities through attempts at alternative dispute resolution. The Texas Trial and Appellate Procedure book will cover merits-related procedural issues such as trial settings, motions for continuance, jury selection, trial procedures, jury instructions, non-jury trials, appealable orders, and post-trial motions. It will also deal with all aspects of appeals and original proceedings in the appellate courts in Texas, including standards of review, appellate deadlines, handling appeals, and review in the Texas Supreme Court.

It is not possible to learn all the details of Texas procedure in a single course. But this book hopes to introduce you to the most important concepts at a level of sophistication that will put you in good stead as you begin to litigate in Texas courts. In addition to cases,¹ statutes, and rules, the book uses Notes to provide supplementary information as well as discussion questions designed to probe your understanding of the material and the policy issues underlying the technical rules. Many sections of the book also contain Practice Exercises so that you can test your ability to apply the rules. Finally, a number of chapters are followed by an appendix containing actual Texas bar examination questions, which should be helpful both in learning about practice and in preparing you for the Texas Procedure & Evidence portion of the bar exam.

We hope you will find this book to be helpful and enlightening.

William V. Dorsaneo III
Elizabeth Thornburg
Elaine Grafton Carlson
David Crump

¹ Case footnotes are numbered as in the original and are otherwise omitted. Citations have sometimes been removed from within cases without ellipses in the interest of readability.

TABLE OF PRACTICE EXERCISES

Practice Exercise #1	55
Practice Exercise #2	75
Practice Exercise #3	101
Practice Exercise #4	111
Practice Exercise #5	125
Practice Exercise #6	130
Practice Exercise #7	150
Practice Exercise #8	183
Practice Exercise #9	196
Practice Exercise #10	237
Practice Exercise #11	255
Practice Exercise #12	297
Practice Exercise #13	299
Practice Exercise #14	300
Practice Exercise #15	305
Practice Exercise #16	312
Practice Exercise #17	383
Practice Exercise #18	392
Practice Exercise #19	415
Practice Exercise #20	427
Practice Exercise #21	471
Practice Exercise #22	508
Practice Exercise #23	579
Practice Exercise #24	591
Practice Exercise #25	602
Practice Exercise #26	626
Practice Exercise #27	628
Practice Exercise #28	637
Practice Exercise #29	641
Practice Exercise #30	660
Practice Exercise #31	668
Practice Exercise #32	678
Practice Exercise #33	681
Practice Exercise #34	703

Table of Contents

Chapter 1	THE PRE-LITIGATION PHASE OF A CIVIL DISPUTE	1
§ 1.01	OVERVIEW OF THE PRE-TRIAL PROCESS	1
§ 1.02	INITIATING THE ATTORNEY-CLIENT RELATIONSHIP	3
[A]	Fees and Fee Contracts	3
[1]	Propriety of Fee	4
[2]	Client's Consent to Split Fee	4
[3]	Contingent Fee Contracts	5
[4]	Informing Client of Fee	6
	HOOVER SLOVACEK LLP v. WALTON	6
	NOTES AND QUESTIONS	13
	NOTES AND QUESTIONS	16
[B]	Avoiding Conflicts of Interest	17
[1]	General Rule	17
[2]	Prohibited Transactions	18
[a]	Business Transactions	18
[b]	Gifts	19
[c]	Literary Rights	19
[d]	Acquisition of Proprietary Interest	19
[e]	Payment for Legal Services	19
[f]	Aggregate Settlement	20
[g]	Limitation of Liability	20
[3]	Former Client	20
§ 1.03	CASE EVALUATION, ACCEPTANCE, AND SETTLEMENT	21
§ 1.04	PRE-LITIGATION FACT-GATHERING: INVESTIGATION AND INTERVIEWING	24
§ 1.05	WHEN TO FILE THE LAWSUIT: COMPLIANCE WITH PRELIMINARY PROCEDURAL REQUIREMENTS IMPOSED BY STATUTE	31
§ 1.06	WHEN TO FILE THE LAWSUIT: STATUTES OF LIMITATIONS AND STATUTES OF REPOSE	36
	S.V. v. R.V.	43
	NOTES AND QUESTIONS	50
	PRACTICE EXERCISE #1	55
Chapter 2	EMERGENCY AND INTERIM RELIEF (SPECIAL REMEDIES)	57
§ 2.01	TEMPORARY RESTRAINING ORDERS AND INJUNCTIONS	57
	NOTE	61

Table of Contents

	CHARTER MEDICAL CORP. v. MILLER	62
§ 2.02	INTERIM RELIEF FOR SECURED CREDITORS AND OTHER CLAIMANTS	63
[A]	Sequestration	63
	MONROE v. GENERAL MOTORS ACCEPTANCE CORP.	66
[B]	Notice of Lis Pendens	68
[C]	Self-Help Repossession by Secured Party	69
§ 2.03	INTERIM RELIEF FOR THE GENERAL (UNSECURED) CREDITOR . . .	70
[A]	Attachment	70
[B]	Prejudgment Garnishment	72
	PRACTICE EXERCISE #2	75
§ 2.04	WRONGFUL USE OF SPECIAL REMEDIES	76
	CHANDLER v. CASHWAY BUILDING MATERIALS, INC.	76
	BARFIELD v. BROGDON	79
	NOTES AND QUESTIONS	82
Chapter 3	THE SUBJECT MATTER JURISDICTION OF THE TEXAS TRIAL COURTS	83
§ 3.01	AN OVERVIEW OF THE TEXAS COURT SYSTEM	83
[A]	The Texas Appellate Courts	83
[B]	A Simplified Description of the Texas Trial Courts	83
§ 3.02	CONSTITUTIONAL AND STATUTORY PROVISIONS: AN OVERVIEW	85
[A]	Justice Courts	85
[B]	Constitutional County Courts	87
[C]	Statutory Courts	90
[D]	District Courts	93
[E]	Shared Jurisdiction; District and County Level Courts	95
[F]	Shared Jurisdiction, Filing, and Transfer	97
[1]	Adjudicative Responsibility and Transfer: District Courts and Statutory Courts	97
[2]	Adjudicative Responsibility and Transfer in Cases Involving Eminent Domain and Probate	99
[G]	Summary	101
	PRACTICE EXERCISE #3	101
§ 3.03	AMOUNT IN CONTROVERSY	103
[A]	General Rule	103
[B]	Increase Above Court’s Maximum	103
	UNITED SERVICES AUTOMOBILE ASSOCIATION v. BRITE . . .	104
	NOTES AND QUESTIONS	106

Table of Contents

[C]	Non-Monetary Relief	108
[D]	Included and Excluded Elements of Recovery	108
[E]	Multiple Parties	110
[F]	Counterclaims, Cross-Claims, and Third-Party Claims	111
	PRACTICE EXERCISE #4	111
[G]	Defective Pleading of Amount in Controversy	112
	PEEK v. EQUIPMENT SERVICE CO.	112
	NOTES AND QUESTIONS	114
§ 3.04	COMPETING JURISDICTIONAL GRANTS: PARTICULAR CONTROVERSIES	115
[A]	The District Court Land-Title Grant Collides With the Justice Court: Forcible Entry and Detainer	115
	DASS, INC. v. BENJIE SMITH D/B/A OAK CLIFF METALS	115
	NOTES AND QUESTIONS	118
[B]	Problems With Probate Jurisdiction	120
[1]	Statutory Probate Courts	120
[a]	Generally	120
[b]	Estates Code	120
	PRACTICE EXERCISE #5	125
[2]	Pull-Down Jurisdiction vs. Venue	125
	GONZALEZ v. RELIANT ENERGY, INC.	125
	NOTES	129
	PRACTICE EXERCISE #6	130
§ 3.05	JUSTICIABILITY, STANDING, AND RELATED DOCTRINES	131
§ 3.06	CONSEQUENCES OF LACK OF JURISDICTION OVER THE SUBJECT MATTER AND RELATED PROBLEMS	134
	VALE v. RYAN	135
	NOTES AND QUESTIONS	138
Chapter 4	JURISDICTION OF PERSONS AND PROPERTY	141
§ 4.01	GENERAL PRINCIPLES GOVERNING JURISDICTION	141
[A]	Territoriality	141
[B]	The “Minimum Contacts” Doctrine	142
[C]	Specific vs. General Jurisdiction	142
[D]	Other Bases of Jurisdiction	143
[1]	Consent	143
[2]	In Rem and Quasi in Rem Jurisdiction	143
[3]	Transient Jurisdiction	144
§ 4.02	PERSONAL JURISDICTION IN TEXAS	145
[A]	The General Long-Arm Statute	145

Table of Contents

	NOTES AND QUESTIONS	146
	PRACTICE EXERCISE #7	150
[B]	Texas Courts Apply the Statute and Constitution: Specific Jurisdiction . . .	151
	GUARDIAN ROYAL EXCHANGE v. ENGLISH CHINA CLAYS . .	152
	CMMC v. SALINAS	162
	MICHIANA EASY LIVIN' COUNTRY, INC. v. HOLTEN	165
	NOTES AND QUESTIONS	171
[C]	Texas Courts Apply the Statute and Constitution: General Jurisdiction . . .	176
[1]	Distinguishing Specific and General Jurisdiction: The Substantial Connection Test	176
	MOKI MAC RIVER EXPEDITIONS v. DRUGG	176
	NOTES AND QUESTIONS	182
	PRACTICE EXERCISE #8	183
[2]	Substantial, Continuous, and Systematic Contacts	184
	PHC-MINDEN v. KIMBERLY-CLARK CORP.	184
	NOTES AND QUESTIONS	194
	PRACTICE EXERCISE #9	196
[D]	Internet Contacts and Jurisdiction	196
	CHOICE AUTO BROKERS, INC. v. DAWSON	197
	NOTES AND QUESTIONS	199
[E]	Consent	200
§ 4.03	OTHER LONG-ARM STATUTES: THE FAMILY CODE	201
	IN RE FORLENZA	202
	NOTES AND QUESTIONS	208
§ 4.04	SERVICE OF PROCESS	212
[A]	Due Process Requirements	212
	PERALTA v. HEIGHTS MEDICAL CENTER, INC.	213
	NOTES AND QUESTIONS	213
[B]	Texas' Statutory and Rule-Based Requirements	216
[1]	The Strict Compliance Standard	216
	WILSON v. DUNN	217
	NOTES	221
[2]	Techniques of Service	222
[3]	Service of Process and the Statute of Limitations	226
[4]	Proof of Service: The Return	228
[a]	Personal Service	228
[b]	Certified or Registered Mail Service	228
[c]	Returns for Alternative Service	228
[d]	Amending Flawed Returns	229
	BAVARIAN AUTOHAUS, INC. v. HOLLAND	229

Table of Contents

[5]	Citation by Publication	231
[a]	Generally	231
[b]	Specific Uses	231
	NOTES AND QUESTIONS	232
[6]	Special Requirements for Service on the Secretary of State Under the General Texas Long-Arm Statute	232
[a]	Pleading Requirements	232
	McKANNA v. EDGAR	232
[b]	Method of Service	234
[c]	Proof of Long-Arm Service: The Return	234
	CAMPUS INVESTMENTS, INC. v. CULLEVER	235
[7]	An Alternate Way to Serve Nonresident Defendants — Rule 108	236
	PRACTICE EXERCISE #10	237
§ 4.05	CHALLENGES TO JURISDICTION BY NONRESIDENTS	238
[A]	The Special Appearance	238
[1]	History and Procedure	238
	NOTES AND QUESTIONS	241
[2]	Strict Compliance Standard?	243
	DAWSON-AUSTIN v. AUSTIN	243
	NOTES AND QUESTIONS	252
[B]	Postjudgment Challenges by Nonresidents	253
	PRACTICE EXERCISE #11	255
§ 4.06	THE DOCTRINE OF FORUM NON CONVENIENS	255
[A]	The Common Law Doctrine	255
[B]	The Statute	257
	IN RE GENERAL ELECTRIC COMPANY	259
	NOTES AND QUESTIONS	267
	APPENDIX — PERSONAL JURISDICTION AND THE TEXAS BAR EXAM	268
Chapter 5	VENUE	271
§ 5.01	THE BASIC VENUE SCHEME	271
[A]	Defendant’s Residence (Natural Persons)	272
	MIJARES v. PAEZ	272
	NOTES AND QUESTIONS	273
[B]	Defendant’s Principal Office (Legal Persons)	274
	IN RE MISSOURI PACIFIC RAILROAD CO.	275
	NOTES AND QUESTIONS	280
[C]	County in Which All or a Substantial Part of the Events or Omissions Giving Rise to the Claim Occurred	281

Table of Contents

[1]	Tort Claims	281
	VELASCO v. TEXAS KENWORTH CO.	281
	NOTE	283
[2]	Contract Claims	284
	KW CONSTRUCTION v. STEPHENS & SONS CONCRETECONTRACTORS, INC.	284
	NOTE	289
[D]	Transfer Based on Convenience	289
§ 5.02	EXCEPTIONS TO THE GENERAL RULE	291
[A]	Types of Exceptions	291
[B]	Mandatory and Permissive Exceptions	292
	PRACTICE EXERCISE #12	297
[C]	Multiple Claims and Parties	298
[1]	Multiple Claims	298
	PRACTICE EXERCISE #13	299
[2]	Multiple Defendants	299
	PRACTICE EXERCISE #14	300
[3]	Multiple Plaintiffs; Intervention	301
	SURGITEK, BRISTOL-MYERS CORP. v. ABEL	302
	NOTES AND QUESTIONS	304
	PRACTICE EXERCISE #15	305
[D]	Counterclaims, Cross-Claims, and Third Party Actions	306
§ 5.03	LITIGATING VENUE RIGHTS	306
[A]	Raising the Issue of Improper Venue	306
[B]	Venue “Hearings”	307
	PRACTICE EXERCISE #16	312
	CARLILE v. RLS LEGAL SOLUTIONS, INC.	313
	NOTES AND QUESTIONS	316
[C]	Appellate Review of Venue Rulings	319
[1]	The Standard of Review on Appeal	320
[2]	Reversible Error	322
	WILSON v. TEXAS PARKS AND WILDLIFE DEPT.	322
	NOTES AND QUESTIONS	325
§ 5.04	CONTRACTING FOR VENUE	327
§ 5.05	CHANGE OF VENUE BECAUSE IMPARTIAL TRIAL CANNOT BE HAD	328
	NOTES AND QUESTIONS	328
§ 5.06	MULTIDISTRICT LITIGATION	330
	APPENDIX — VENUE AND THE TEXAS BAR EXAM	335

Table of Contents

Chapter 6	PLEADINGS	339
§ 6.01	HISTORICAL BACKGROUND	339
§ 6.02	AN OVERVIEW OF TEXAS PLEADINGS AND THEIR FUNCTIONS	341
[A]	Plaintiff’s Pleadings	341
[B]	Defendant’s Pleadings	341
§ 6.03	SAMPLE PLEADINGS	343
	NOTES AND QUESTIONS	346
§ 6.04	PLAINTIFF’S PETITION	346
[A]	General Considerations and Formal Elements	346
[B]	Pleading a “Cause of Action”	347
[1]	Basic Pleading Requirements: Defining a “Cause of Action”	348
	NOTES AND QUESTIONS	348
[2]	“Fair Notice” of the Substantive Legal Theory	349
	CASTLEBERRY v. GOOLSBY BLDG. CORP.	350
	CITY OF HOUSTON v. CRABB	351
	NOTES AND QUESTIONS	352
[3]	“Fair Notice” of Factual Theories	355
	WHITE v. JACKSON	355
	WILLOCK v. BUI	358
	NOTES AND QUESTIONS	359
[4]	Fair Notice: A Sample Dispute	361
	NOTES AND QUESTIONS	366
[5]	Pleading Injuries and Damages	367
	WEINGARTENS, INC. v. PRICE	367
	NOTES AND QUESTIONS	369
[6]	Alternative or Hypothetical Claims	370
	BIRCHFIELD v. TEXARKANA MEMORIAL HOSP.	370
[7]	The “Demand for Relief”; Prayer	371
[8]	Certification and Sanctions for Frivolous Pleadings and Motions	373
	NOTES AND QUESTIONS	375
§ 6.05	MOTIONS TO DISMISS BASELESS CAUSES OF ACTION	379
[A]	Dismissal Standards	379
[B]	Recovery of Fees and Costs to Prevailing Party	381
[C]	Motion Practice; Conduct of Hearings	381
[1]	Contents of Motion	381
[2]	Time for Motion and Hearing	381
[3]	Effect of Nonsuit; Withdrawal of Motion	381
[4]	Effect of Amendment of Petition	382
[5]	Notice of Hearing; Evidence	382
[D]	Relationship of Motion to Due Order Pleading Rules and Special Exception	

Table of Contents

	Practice	382
[1]	Special Exception Practice	382
[2]	Due Order Pleading Rules	382
§ 6.06	DEFENDANT’S ANSWER	383
[A]	Contents and Primary Function of the Answer	383
[B]	Use of Defensive Pleas	383
	PRACTICE EXERCISE #17	383
[C]	Special Exceptions	384
	McCAMEY v. KINNEAR	384
	NOTES AND QUESTIONS	387
	PRACTICE EXERCISE #18	392
[D]	The Plea in Abatement	392
	WYATT v. SHAW PLUMBING CO.	392
	NOTES AND QUESTIONS	396
[E]	Plea to the Jurisdiction	397
	TEXAS DEPARTMENT OF PARKS AND WILDLIFE v. MIRANDA	397
	NOTES AND QUESTIONS	403
[F]	The General Denial	404
	BAHR v. KOHR	405
	NOTES AND QUESTIONS	407
[G]	Special Denials	407
[1]	Conditions Precedent	407
	DAIRYLAND COUNTY MUTUAL INS. CO. OF TEXAS v. ROMAN	408
	NOTES AND QUESTIONS	410
[2]	Verified Denials — Execution	411
	BAUER v. VALLEY BANK OF EL PASO	411
	NOTES AND QUESTIONS	412
[3]	Verified Denials — Capacity	413
	PRACTICE EXERCISE #19	415
[H]	Affirmative Defenses	415
	ECHOLS v. BLOOM	416
	NOTES AND QUESTIONS	417
§ 6.07	AMENDED AND SUPPLEMENTAL PLEADINGS	418
[A]	Amended Pleadings	418
	BURNETT v. FILE	419
	GREENHALGH v. SERVICE LLOYDS INS. CO.	421
	NOTES AND QUESTIONS	424
[B]	Supplemental Petitions and Answers	425

Table of Contents

	ROYAL TYPEWRITER CO. v. VESTAL	425
	NOTES AND QUESTIONS	426
	PRACTICE EXERCISE #20	427
§ 6.08	SPECIALIZED PLEADING FORMS	428
[A]	The Sworn Account Petition	428
	PANDITI v. APOSTLE	428
[B]	Types of Claims and Procedural Requirements	430
[C]	Standard “Sworn Account” Petition	434
	NOTES AND QUESTIONS	436
[D]	Trespass to Try Title	437
[1]	General Requirements	437
[2]	The Declaratory Judgment Alternative	438
	NOTES AND QUESTIONS	440
	APPENDIX — PLEADINGS AND THE TEXAS BAR EXAM	441
Chapter 7	PARTIES	445
§ 7.01	PERMISSIVE JOINDER OF CLAIMS	445
§ 7.02	PERMISSIVE JOINDER OF PARTIES BY THE PLAINTIFF	446
	RUSSELL v. HARTFORD CASUALTY INS. CO.	446
	NOTES AND QUESTIONS	449
§ 7.03	JOINDER OF CLAIMS BY THE DEFENDANT	453
[A]	Counterclaims	453
	INGERSOLL-RAND CO. v. VALERO ENERGY CORP.	454
	JACK H. BROWN & CO. v. NORTHWEST SIGN CO.	458
	NOTES AND QUESTIONS	463
[B]	Cross-Claims	465
	NOTES AND QUESTIONS	465
§ 7.04	PERMISSIVE JOINDER OF PARTIES BY THE DEFENDANT	466
	NOTES AND QUESTIONS	468
	PRACTICE EXERCISE #21	471
§ 7.05	INTERVENTION; VOLUNTARY JOINDER OF NEW PARTIES	471
	IN RE UNION CARBIDE CORPORATION	472
	NOTES AND QUESTIONS	475
§ 7.06	INTERPLEADER	477
	CLAYTON v. MONY LIFE INS. CO. OF AMERICA	478
	NOTES AND QUESTIONS	483
§ 7.07	COMPULSORY JOINDER OF PARTIES	484
	BROOKS v. NORTHGLEN ASSOCIATION	484
	NOTES AND QUESTIONS	488
§ 7.08	CLASS ACTIONS	489

Table of Contents

[A]	Texas Supreme Court’s Approach to Class Certification	489
	SOUTHWESTERN REFINING COMPANY, INC. v. BERNAL	490
[B]	Types of Class Actions	499
[1]	Generally	499
[2]	(b)(1)(A) Classes	500
[3]	(b)(1)(B) Classes	500
[4]	(b)(2) Classes	501
[5]	(b)(3) Classes	501
	NOTES AND QUESTIONS	502
	PRACTICE EXERCISE #22	508
Chapter 8 PRECLUSION DOCTRINES		511
§ 8.01	PRECLUSION	511
[A]	Claim Preclusion: The Doctrine of Merger and Bar	511
	BARR v. RESOLUTION TRUST CORP.	513
	GETTY OIL CO. v. INSURANCE CO. OF N. AMERICA	516
	MARTIN v. MARTIN, MARTIN & RICHARDS, INC.	519
	NOTES AND QUESTIONS	521
[B]	Issue Preclusion: Collateral Estoppel	523
[1]	Basic Elements	523
	SYSCO FOOD SERVICES, INC. v. TRAPNELL	523
	NOTES AND QUESTIONS	530
[2]	The Doctrine of Mutuality	532
	HARDY v. FLEMING	533
	NOTES AND QUESTIONS	535
§ 8.02	PARTIES BOUND BY PRIOR ADJUDICATIONS	535
	BENSON v. WANDA PETROLEUM COMPANY	536
	NOTES AND QUESTIONS	538
§ 8.03	ELECTION OF REMEDIES	539
	BOCANEGRA v. AETNA LIFE INS. CO.	539
	NOTES AND QUESTIONS	546
§ 8.04	THE LAW OF THE CASE DOCTRINE	547
	HUDSON v. WAKEFIELD	548
	NOTES	550
Chapter 9 DISCOVERY: PURPOSES, SCOPE, AND USES		553
§ 9.01	AN INTRODUCTION TO THE PURPOSES AND SCOPE OF DISCOVERY	553
[A]	Objectives of Discovery	553
[B]	The Scope and Limits of Discovery	554

Table of Contents

[C]	The Ultimate Policies Underlying the Discovery Rules	555
[D]	Limits Created by the “Discovery Levels”	556
[1]	Level 1 Plans	556
[2]	Level 2 Plans	557
[3]	Level 3 Plans	558
§ 9.02	DISCOVERY AND ATTORNEY OBLIGATIONS	559
[A]	Discovery and Ethical Rules	559
[B]	Beyond the Ethical Minimum: Lawyer Professionalism and Discovery . . .	559
	NOTES AND QUESTIONS	563
§ 9.03	THE SCOPE OF DISCOVERY: “RELEVANT” INFORMATION, “NOT PRIVILEGED”	564
[A]	The Discovery “Relevance” Standard; Information “Reasonably Calculated” to Lead to Admissible Evidence	564
[1]	The Relevance Test Generally	564
	K MART CORP. v. SANDERSON	564
	IN RE C.S.X. CORP.	566
	IN RE NATIONAL LLOYDS INSURANCE CO.	569
	NOTES AND QUESTIONS	571
[2]	Special Relevance Issues	572
[a]	Witnesses, Witness Statements, People with Knowledge, and Contentions	572
[b]	Insurance Policies and Settlement Agreements	573
	IN RE DANA CORP.	573
	NOTES AND QUESTIONS	576
[c]	Net Worth	577
[d]	Information Sought Solely for Impeachment	578
	PRACTICE EXERCISE #23	579
[B]	Privileges and Other Limits on Discovery	580
[1]	The Discovery Rule Privileges	580
[a]	Work Product	581
	NATIONAL TANK CO. v. BROTHERTON	582
[b]	The Problem of Witness Statements	587
	IN RE TEAM TRANSPORT, INC.	588
	WITNESS STATEMENT v. WORK PRODUCT	588
	NOTES AND QUESTIONS	590
	PRACTICE EXERCISE #24	591
[c]	Expert Witnesses	592
	LINDSEY v. O’NEILL	592
	AXELSON, INC. v. McILHANY	594
	TOM L. SCOTT, INC. v. McILHANY	596
	NOTES AND QUESTIONS	598

Table of Contents

	PRACTICE EXERCISE #25	602
[2]	Other Discovery Privileges	602
[a]	Constitutional Privileges	602
[b]	Privileges Based on the Texas Rules of Evidence	603
	NOTES AND QUESTIONS	606
	IN RE CONTINENTAL GENERAL TIRE, INC.	607
[c]	Other Statutory Privileges	613
§ 9.04	PRESERVATION AND WAIVER OF PRIVILEGES	617
[A]	Preservation of Privileges; Written Discovery	617
	IN RE E.I. DUPONT DE NEMOURS & CO.	620
	PRACTICE EXERCISE #26	626
[B]	Involuntary and Inadvertent Disclosure	626
	PRACTICE EXERCISE #27	628
[C]	Waiver by Offensive Use	629
	APPENDIX — SCOPE OF DISCOVERY AND THE TEXAS BAR EXAM	630

**Chapter 10 DISCOVERY: METHODOLOGY OF THE INDIVIDUAL
 DEVICES 633**

§ 10.01	THE INDIVIDUAL DISCOVERY DEVICES: AN INTRODUCTION	633
[A]	The Discovery Devices Provided by the Rules	633
[B]	Discovery Timing	635
	PRACTICE EXERCISE #28	637
§ 10.02	DISCOVERY DEVICES	638
[A]	Written Discovery	638
[1]	Requests for Disclosure	638
	NOTES AND QUESTIONS	639
[2]	Interrogatories to Parties	640
	NOTES AND QUESTIONS	640
	PRACTICE EXERCISE #29	641
[3]	Production and Inspection of Documents and Tangible Things From Parties	641
[a]	In General	641
	IN RE KUNTZ	642
	NOTES AND QUESTIONS	646
[b]	Electronic Discovery	647
	IN RE WEEKLEY HOMES, L.P.	648
	NOTES AND QUESTIONS	658
[4]	Getting Documents and Things From Nonparties by Subpoena Without Deposition	659
	NOTES AND QUESTIONS	660

Table of Contents

	PRACTICE EXERCISE #30	660
[5]	Requests for Admissions	661
	STELLY v. PAPANIA	662
	WHEELER v. GREEN	664
	NOTES AND QUESTIONS	667
	PRACTICE EXERCISE #31	668
[B]	Oral and Other Non-Written Discovery	668
[1]	Depositions — General Considerations	668
[2]	Notice and Formalities for Depositions	669
	NOTES AND QUESTIONS	670
[3]	Conduct During Oral Depositions	677
	NOTES AND QUESTIONS	678
	PRACTICE EXERCISE #32	678
[4]	Use of Depositions at Hearings or Trials	679
	NOTES AND QUESTIONS	680
	PRACTICE EXERCISE #33	681
[5]	Motions for Physical or Mental Examinations	682
	COATES v. WHITTINGTON	682
	NOTES AND QUESTIONS	686
§ 10.03	AMENDMENT AND SUPPLEMENTATION OF DISCOVERY RESPONSES	687
	ALVARADO v. FARAH MFG. CO., INC.	687
	NOTES AND QUESTIONS	692
§ 10.04	SANCTIONS FOR FAILURE TO PROVIDE DISCOVERY	695
	TRANSAMERICAN NATURAL GAS v. POWELL	695
	NOTES AND QUESTIONS	700
	PRACTICE EXERCISE #34	703
	APPENDIX — DISCOVERY DEVICES AND THE TEXAS BAR EXAM	704
		704
Chapter 11	DISPOSITION WITHOUT TRIAL	709
§ 11.01	JUDGMENT BY DEFAULT	709
	MORGAN v. COMPUGRAPHIC CORP.	710
	NOTES AND QUESTIONS	713
§ 11.02	SUMMARY JUDGMENT	715
[A]	Standards and Procedure for Granting	715
[1]	Traditional Motions	715
	SCIENCE SPECTRUM, INC. v. MARTINEZ	718
[2]	No Evidence Motions	720
	MOORE v. K MART CORP.	721

Table of Contents

	NOTES AND QUESTIONS	726
[3]	Hybrid Motions	727
[B]	Procedure and Evidence	727
[1]	Summary Judgment Proof	727
	KERLIN v. ARIAS	727
[2]	Preserving Complaints About Summary Judgment Evidence	729
	MATHIS v. BOCELL	730
	NOTES AND QUESTIONS	736
	COOPER v. CIRCLE TEN COUNCIL BOY SCOUTS OF AMERICA	741
	APPENDIX — DISPOSITION WITHOUT TRIAL AND THE TEXAS BAR EXAM	743
Chapter 12	SETTLEMENT AND ALTERNATIVE DISPUTE RESOLUTION	747
§ 12.01	SETTLEMENT AND ITS EFFECTS	747
[A]	General Attributes of Settlement Agreements	747
[B]	Offers of Settlement Under Rule 167	749
[C]	The Effects of Settlement on Remaining Claims	753
	McMILLEN v. KLINGENSMITH	753
	NOTES AND QUESTIONS	756
[D]	The Consent Judgment/Enforcement of the Settlement	761
	LEAL v. CORTEZ	761
	NOTES AND QUESTIONS	767
§ 12.02	ALTERNATE DISPUTE RESOLUTION	768
[A]	ADR Overview	768
[B]	Mediation	770
[1]	The Third-Party Facilitator — Qualifications	770
[2]	Duties of Impartial Third Parties	771
[3]	Impartiality of Third Parties	771
[4]	Orders to Mediate	772
[C]	Arbitration	778
[D]	Other Types of ADR	784
[1]	Mini-Trial	784
[2]	Moderated Settlement Conference	785
[3]	Summary Jury Trial	786
	APPENDIX — SETTLEMENT, ADR, AND THE TEXAS BAR EXAM	787

Table of Contents

TABLE OF CASES **TC-1**

INDEX **I-1**
