

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL)

Seventh Edition

(Cite as RAJI (CIVIL) 7th)

Continuing Legal Education
2021

Copyright © 1991, 1994, 1997, 2005, 2013, 2015, 2017, 2021
State Bar of Arizona
All Rights Reserved.

First Edition, 1974
1987 Supplement, January 1987
1988 Supplement, June 1988
Second Edition, June 1991
1994 Supplement, November 1994
Third Edition, 1997
Fourth Edition, 2005
Fifth Edition, 2013
Sixth Edition, December 2017
Seventh Edition, February 2021

Printed in the United States of America

RAJI (CIVIL) 7th has been prepared by the Civil Jury Instructions Committee of the State Bar of Arizona. The State Bar Board of Governors has approved these instructions and authorized their publication and sale.

These instructions are recommended for use in all civil trials in Arizona courts. But court and counsel should satisfy themselves in each case—from original and fully current authority—that the instructions being given in a case are both appropriate and correct for the case.

With regard to the use of these instructions, please refer to the **Important Notice** immediately following.

TABLE OF CONTENTS

Civil Jury Instruction Committee 2007-2008 Roster 13

Civil Jury Instruction Committee 2008-2009 Roster 13

Civil Jury Instruction Committee 2009-2010 Roster 14

Civil Jury Instruction Committee 2010-2011 Roster 14

Civil Jury Instruction Committee 2011-2012 Roster 15

Civil Jury Instruction Committee 2012-2013 Roster 15

Civil Jury Instruction Committee 2013-2014 Roster 16

Civil Jury Instruction Committee 2014-2015 Roster 16

Civil Jury Instructions Committee 2015-2016 Roster..... 17

Civil Jury Instructions Committee 2016-2017 Roster..... 16

Civil Jury Instructions Committee 2018-2019 Roster..... 18

Civil Jury Instructions Committee 2020-2021 Roster..... 19

Introduction to Seventh Edition..... 19

Important Notice and Statement of Purpose and Approach 21

Comparison Table – RAJI (Civil) 7th and RAJI (Civil) 6th..... 23

Jury Instructions Request Form..... 35

Preliminary Instructions

Introduction 1

1 Duty of Jurors 4

2 Importance of Jury Service..... 5

3 Evidence..... 6

4 Rulings of the Court..... 7

5 Credibility of Witnesses 8

6 Expert Witness..... 9

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

7	Evidence, Statements of Lawyers and Rulings.....	10
8	No Transcript Available to Jury; Taking Notes	11
9	Admonition.....	12
10	Media Coverage	14
11	Questions by Jurors.....	15
12	Exclusion of Witnesses	16
13	Alternate Jurors.....	17
14	Claims Made and Issues To Be Proved.....	18
15	Scheduling During Trial.....	19
16	Order of Trial.....	20

Standard Instructions

Introduction.....	1
1 Impeachment with Felony Conviction.....	2
2 Burden of Proof (More Probably True).....	3
3 Burden of Proof (Clear and Convincing).....	4
4 Corporate Party.....	5
5 Respondeat Superior Liability.....	6
6 Impasse in Jury Deliberations.....	7
7 Excused Alternate Jurors.....	8
8 Closing Instruction.....	9
9 Insurance.....	10
10 Spoliation – Lost, Destroyed or Unpreserved Evidence.....	11

Fault Instructions

Introduction.....	1
1 Statement of Claim; Definition of Fault; Definition of Negligence (No Comparative Fault).....	2
2 Definition of Causation (No Comparative Fault).....	3
3 Plaintiff’s Burden of Proof (No Comparative Fault)	4
4 Statement of Liability Issues (No Comparative Fault).....	5
5 Statement of Claims, Definition of Fault; Definition of Negligence (Comparative Fault).....	6
6 Definition of Causation (Comparative Fault).....	7
7 Burden of Proof (All Parties) (Comparative Fault)	8
8 Statement of Liability Issues (Comparative Fault).....	9
9 Plaintiff’s Fault (Contributory Negligence).....	10
10 Plaintiff’s Fault (Assumption of Risk)	11
11 Determining Relative Degrees of Fault (Comparative Fault)	12
12 Plaintiff’s Fault (Nonuse of Seat Belt/Motorcycle Helmet).....	13

Negligence Instructions

Introduction 1

1 Violation of Statute (Negligence Per Se)..... 2

2 Driving Under the Influence of Alcohol..... 3

3 Presumptions of Intoxication 4

4 Assume Laws Obeyed — Duty to Observe 5

5 Negligence of a Child; Duty of Adult to Anticipate Behavior of Children 6

6 Sudden Emergency..... 7

7 Res Ipsa 8

8 Negligent Infliction of Emotional Distress (Witnessing Injury to Another)..... 10

9 Negligent Infliction of Emotional Distress (Direct) 12

10 Willful or Wanton Conduct..... 13

Medical Negligence Instructions

Introduction 1

1 Definition of Medical Negligence; Causation; Fault; Plaintiff’s Burden of Proof 2

2 Definition of Medical Negligence for treatment in Emergency Departments –
Plaintiff’s Burden of Proof..... 4

3 Limiting Instruction — Expert Witnesses..... 6

4 Collateral Source 7

Product Liability Instructions

Introduction 1

1 Statement of Claim; Definition of Fault; Causation 2

2 Defect and Unreasonable Danger Defined (Manufacturing Defect)..... 3

3 Defect and Unreasonable Danger Defined (Design Defect) 4

4 Defect and Unreasonable Danger Defined (Information Defect)..... 7

5 Plaintiff’s Burden of Proof (Product Liability)..... 5

6 Statement of Liability Issues (Product Liability) 9

7 State of the Art Defense 10

8 Modification of Product Defense 12

9 Misuse of Product Defense..... 13

Bad Faith Instructions

Introduction 1

1 Duty of Good Faith and Fair Dealing (First-Party)..... 2

2 Adequacy of Investigation (First-Party) 4

3 Definition of Intentional (First-Party) 5

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

4	Causation (First-Party)	6
5	Plaintiff's Burden of Proof (First-Party – Bad Faith)	7
6	Statement of Liability Issues (First-Party)	8
7	Measure of Damages (First-Party)	9
8	Third-Party Standard	10
9	Plaintiff's Burden of Proof; Statement of Liability Issues (Third-Party – Assignee-Plaintiff)	13
10	Plaintiff's Burden of Proof; Statement of Liability Issues (Third-Party – Insured-Plaintiff)	14
11	Causation (Third-Party – Insured-Plaintiff)	15
12	Measure of Damages (Third-Party – Insured-Plaintiff)	16
13	(Morris Cases) Burden of Proof	17

Premises Liability Instructions

Introduction	1
1 Notice of Unreasonably Dangerous Condition	2
1A Notice of Unreasonably Dangerous Condition (Nonproprietary)	4
2 Mode of Operation Rule	5
3 Adult Guest (Licensee)	6
4 Child Guest (Licensee)	7
5 Adult Trespasser	8
6 Child Trespasser (Attractive Nuisance)	9

Personal Injury Damages Instructions

Introduction	1
1 Measure of Damages	2
2 Pre-Existing Condition, Unusually Susceptible Plaintiff	4
3 Damages for Wrongful Death of Spouse, Parent, or Child	5
4 Punitive Damages	6
5 Mortality Tables and Life Expectancy	9
2020 Life Tables	11

Personal Injury – Damages Only Trials Instructions

Introduction	1
Preliminary 14 for Personal Injury – Fault Not At Issue Instructions	2
Notes on Use of Instructions	3
1 Statement of Claim, Causation	4
2 Burden of Proof (More Probably True)	5

3 Measure of Damages..... 6
4 Damages for Wrongful Death of Spouse, Parent, or Child 8
5 Closing Instruction 9
Verdict Forms 10 and 11

Verdict Forms (Fault Cases)

Introduction 1
Single Defendant — Form 1 2
Single Defendant — Form 2 3
Single Defendant — Form 3 4
Multiple Defendants/Others — Form 1 5
Multiple Defendants/Others — Form 2 6
Multiple Defendants/Others — Form 3 7
Single Form of Verdict Combining Plaintiff and Defendant Forms of Verdict
in Comparative Fault Cases—Form 4 8

Contract Instructions

Introduction 1
1 Burden of Proof (More Probably True) 2
2 Claims and Elements 3
3 Definition and Formation of Contract 4
4 Offer 6
5 Revocation of Offer 7
6 Acceptance 8
7 Consideration 9
8 Contract Modification 10
9 Failure of Consideration (Material Breach) 11
10 Substantial Performance 12
11 Failure of Condition 14
12 Waiver of Condition 15
13 Waiver 16
14 Anticipatory Breach 17
15 Third-Party Beneficiary 19
16 Good Faith and Fair Dealing 20
17 Measure of Direct Damages (Breach of Contract) 21
18 Consequential Damages 23
19 Damages for Lost Profits 24
20 Measure of Damages (Sale of Land) 27
21 Measure of Damages (Purchase of Land) 29
22 Measure of Damages (Breach of Warranty) 31

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

23	Mitigation of Damages.....	32
24	Quantum Meruit	33
25	Whether a Standardized Term Is Part of the Agreement.....	34
26	Determining Intent of the Parties	35
27	Construction Against the Party Choosing the Words.....	37
28	Promissory Estoppel.....	38
29	Impracticability (Commercial Frustration).....	39
30	Duress.....	41
31	Definition of Option (Lease Cases).....	43
32	Exercising an Option (Burden of Proof — Lease Cases)	44
33	Lease Termination (Burden of Proof)	45
34	Damages for Breach or Termination of Lease (Commercial Lease).....	46
35	Mitigation of Damages for Past Rent.....	47

Eminent Domain Instructions

Introduction	1
1 Outline of Trial.....	2
2 Power of Eminent Domain.....	3
3 Definition of Market Value (Non-ADOT cases filed before 8/22/02)	4
3A Definition of Market Value (ADOT and cases filed after 8/22/02)	5
4 Property Use	6
5 Highest and Best Use	7
6 Zoning	8
7 Project Influence (Zoning)	9
8 Project Influence	10
9 Change of Access.....	11
10 Witnesses and Comparable Sales.....	12
11 Burden of Proof.....	13
12 Severance Damages	14
13 Information Discovered After Date of Valuation	15
14 Value of Easement.....	16
15 Special Benefits.....	17
16 Project Construction.....	18
17 Cost of Cure.....	19

Employment Law Instructions

Introduction	1
1 Contracts—Employment-at-Will Presumption	3
2 Implied and Express Contracts (Good Faith and Fair Dealing)	4
3 Breach of an Implied Contract	5

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

4	Contracts (Measure of Damages).....	6
5	Implied and Express Contract (Mitigation of Damages).....	7
6	Public Policy Tort Claims—“At-Will” Exception.....	8
7	Public Policy Tort Claims—“Whistleblower–Good Faith	9
8	Tort Claims (Damages).....	10
9	Constructive Discharge (General).....	11
9A	Constructive Discharge (Written Notice Required).....	13
9B	Constructive Discharge (Employee Duty to Give Notice).....	14
10	Intentional Infliction of Emotional Distress (Elements of Claim).....	15
11	Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct).....	17
12	Tortious Interference with Contract (Elements of Claim).....	18
13	Tortious Interference with Contract (Damages).....	19

Commercial Torts Instructions

Introduction.....	1
1A Fiduciary Duty—Plaintiff’s Burden of Proof (Escrow Agent).....	3
1B Fiduciary Duty—Plaintiff’s Burden of Proof (Trustee).....	4
1C Fiduciary Duty—Plaintiff’s Burden of Proof (Attorney).....	5
1D Fiduciary Duty—Plaintiff’s Burden of Proof (Partner).....	6
2 Fiduciary Duty (Causation).....	7
3 Fiduciary Duty (Measure of Damages).....	8
11 Interference With Contract or Business Expectancy (Elements).....	11
12 Interference With Contract or Business Expectancy (Damages).....	13
21 Consumer Fraud (Elements of Claim).....	15
22 Consumer Fraud (Measure of Damages; Private Cause of Action).....	18
23 Negligent Misrepresentation.....	19
24 Common Law Fraud.....	22
31 Racketeering (Elements).....	24
32 Racketeering (Unlawful Activity Defined).....	25
33 Racketeering (Pattern of Unlawful Activity Defined).....	26
34 Racketeering (Damages).....	27

Intentional Torts

Introduction.....	1
1 Assault.....	3
2 Battery.....	4
3 Justifiable Use of Force.....	5
4 Duress.....	6

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

5 Justification for Self-Defense..... 7
6 Justification for Defense of Another..... 8
7 Justification for Defense of Property 9
8 Justification for Use of Deadly Force in Law Enforcement..... 10
9 Justification for Non-Deadly Physical Force in Law Enforcement..... 11
10 Justification for Using Force in Crime Prevention..... 12
11 No Justification for Provoking Another 13
12 Justification for Defense of Premises..... 14
13 False Imprisonment..... 15
14 Instigating or Participating in False Imprisonment..... 16
15 Defense to Instigating or Participating in False Imprisonment (Reasonable
Actions)..... 17
16 Intentional Infliction of Emotional Distress (Elements of Claim) 18
17 Intentional Infliction of Emotional Distress (Extreme and Outrageous
Conduct)..... 20
18.1 Abuse of Process – Elements of Liability..... 21
18.2 Abuse of Process – Reasonably Justifiable Conduct..... 22
18.3 Abuse of Process – Primary Motivation 23
19 Malicious Prosecution..... 24
20 Probable Cause for Criminal/Civil Prosecution 25
21 Existence of Probable Cause 26
22 Probable Cause for Prosecution (Advice of Counsel) 27
23 Aiding and Abetting Tortious Conduct..... 28
24 Community Liability for Intentional Tort of a Spouse 29

Agency

Introduction..... 1
1 Agency Defined 2
2 Agency..... 3
3 Actual Authority 4
4 Implied Authority 5
5 Apparent Authority 6
6 Agency by Estoppel..... 7
7 Ratification..... 8

Defamation

Introduction..... 1
1A Elements Where Actual Malice Is Required..... 2
1B Elements Where Negligence Is Standard..... 3
2 Defamatory Defined 4
3 Truth..... 5

4A Reckless Disregard.....	6
4B Negligence.....	7
4C Fact Versus Opinion.....	8
5 Repetition of Defamation.....	9
6 Causation.....	10
7 Damages Generally.....	11
8 Presumed Damages.....	12
9 Punitive Damages.....	13

Residential Eviction Actions

Introduction.....	1
1 Claims and Elements.....	2
2 Written Notice.....	3
3 Landlord Tenant Relationship.....	4
4 Basis for Eviction (Breach of Lease).....	5
5 Measure of Direct Damages for a Prevailing Landlord.....	6
6 Tenant’s Right to Reinstate the Lease for Non-Payment of Rent.....	7
7 Bona Fide Lease Defense Following a Trustee’s Sale.....	8
8 Tenant’s Counterclaim/Defense Concerning a Diminution in Value.....	9
9 Tenant’s Counterclaim for Misconduct by Landlord (Abuse of Access).....	10
10 Tenant’s Counterclaim for Misconduct by Landlord (Unlawful Ouster, Exclusion, Diminution of Services, Retaliatory Eviction).....	11
Verdict Form 1 – Judgment for Landlord.....	12
Verdict Form 2 – Judgment for Tenant.....	13

Invasion of Privacy

Introduction.....	1
1 Invasion of Privacy by Intrusion Upon Seclusion – Elements.....	2
2 Intentional Intrusion – Defined.....	3
3 Highly Offensive to a Reasonable Person – Defined.....	4
4 Invasion of Privacy by Public Disclosure of Private Facts – Elements.....	5
5 Public Disclosure – Defined.....	6
6 About the Plaintiff – Defined.....	7
7 Private Facts – Defined.....	8
8 Public disclosure of Private Facts – Highly Offensive to a Reasonable Person – Defined.....	9
9A Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Where Actual Malice Is Required).....	10
9B Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Negligence Standard).....	12
10 Public Disclosure – Defined.....	14
11 Publicly Placing Plaintiff in a False Light – Highly Offensive to a Reasonable Person – Defined.....	15

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

12	Invasion of Privacy by Appropriation of Plaintiff's Name or Likeness –	
	Elements	16
13	Causation.....	17
14	Damages.....	18
15	Affirmative Defenses – Qualified Privilege	19
16	Affirmative Defenses Consent	20

**State Bar of Arizona
Civil Jury Instructions Committee**

2007-2008

E. Scott Dosek, Kutak Rock LLP
Judith A. Berman, Doyle Berman Gallenstein PC
Kevin K. Broerman, Brady Vorwerck Ryder & Caspino PC
Bennett E. Cooper, Steptoe & Johnson LLP
John M. Curtin, Robbins & Curtin PLLC
V. Michele Gamez, City of Phoenix
Jeanne M. Garcia, Maricopa County Superior Court
Richard H. Goldberg, Renaud Cook Drury Mesaros PA
David E Hill
Caleb S. Lihn, Jones Skelton & Hochuli PLC
Kraig J. Marton, Jaburg & Wilk PC
Susan E. McKenzie
Kevin T. Minchey, Meagher & Geer PLLP
Lee M. Nation, Goldberg & Osborne
Jennifer P. Nore, Snell & Wilmer LLP
Garrett J. Olexa, Jennings Strouss & Salmon PLC
Jill J. Ormond, Baird Williams & Greer LLP
Stephanie Quincy, Steptoe & Johnson LLP
Terri A. Roberts, Pima County Attorneys Office
Louis T. Seletos, Burrell & Seletos
K. Thomas Slack, Beale Micheaels & Slack PC
Kimberly Van Amburg
Stephen C. Yost, Campbell Yost Clare & Norell PC

2008-2009

Judith A. Berman, Doyle Berman Murdy PC
Tophas Anderson IV, Renaud Cook Drury Mesaros PA
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Bennett E. Cooper, Steptoe & Johnson LLP
Stephen M. Dichter, Harper Christian Dichter & Graif
E. Scott Dosek, Kutak Rock LLP
Kraig J. Marton, Jaburg & Wilk PC
Kevin T. Minchey, Meagher & Geer PLLP
Jill J. Ormond, Baird Williams & Greer LLP
Stephanie Quincy, Steptoe & Johnson LLP

2009-2010

Judith A. Berman, Judith A. Berman PLLC
Tophas Anderson IV, Renaud Cook Drury Mesaros PA
James B. Bowen, Office of the Attorney General
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Krista M. Carman, Warnock MacKinlay & Carman PLLC
Bennett E. Cooper, Steptoe & Johnson LLP
E. Scott Dosek, Kutak Rock LLP
Douglas Gerlach, Jennings Strouss & Salmon PLC
Valerie L. Marciano, Jaburg & Wilk PC
Kraig J. Marton, Jaburg & Wilk PC
Kevin T. Minchey, Meagher & Geer PLLP
Jill J. Ormond, Baird Williams & Greer LLP
Brian J. Pollock, Lewis and Roca LLP
Stephanie Quincy, Steptoe & Johnson LLP
Sarah M. Sharma, Lorber Greenfield & Polito LLP
K. Thomas Slack, Beale Micheaels & Slack PC
Kari B. Zangerle, Campbell Yost Clare & Norell PC

2010-2011

Judith A. Berman, Judith A. Berman PLLC
Tophas Anderson IV, Renaud Cook Drury Mesaros PA
Joseph G. Adams, Snell & Wilmer LLP
James B. Bowen, Office of the Attorney General
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Krista M. Carman, Warnock MacKinlay & Carman PLLC
Christopher J Charles, Davis Miles PLLC
Gregory B. Collins, Kercksmar & Feltus PLLC
Bennett E. Cooper, Steptoe & Johnson LLP
E. Scott Dosek, Hinshaw & Culbertson LLP
Alicia C. Funkhouser, Ely Bettini Ulman & Rosenblatt
Hon. Douglas Gerlach, Superior Court, Maricopa County
Christopher Goodman, Kercksmar & Feltus PLLC
Ryan J. Lorenz, Clark Hill PLC
Valerie L. Marciano, Jaburg & Wilk PC
Kraig J. Marton, Jaburg & Wilk PC
Loren Molever, Molever Conelly PLLC
Brian J. Pollock, Lewis and Roca LLP
Brian W. Purcell, Broening Oberg Woods & Wilson PC
K. Thomas Slack, Beale Micheaels & Slack PC
Andrew B. Turk, Polsinelli Shughart PC
David D. Weinzwieg, Lewis and Roca LLP
S. Lee White, Maricopa County Attorney's Office
Hon Gerald A. Williams, Justice of the Peace
Kari B. Zangerle, Campbell Yost Clare & Norell PC

2011-2012

Tophas Anderson IV, Renaud Cook Drury Mesaros PA
Joseph G. Adams, Snell & Wilmer LLP
James B. Bowen, Office of the Attorney General
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Krista M. Carman, Warnock MacKinlay & Carman PLLC
Christopher J. Charles, Davis Miles PLLC
Gregory Blain Collins, Kerckmar & Feltus PLLC
Bennett E. Cooper, Steptoe & Johnson LLP
E. Scott Dosek, Hinshaw & Culbertson LLP
Alicia C. Funkhouser, Ely Bettini Ulman & Rosenblatt
Hon. Douglas Gerlach, Superior Court, Maricopa County
Christopher Goodman, Kerckmar & Feltus PLLC
Ryan J. Lorenz, Clark Hill PLC
Ms Valerie Love Marciano, Jaburg & Wilk PC
Kraig J. Marton, Jaburg & Wilk PC
Loren Molever, Molever Conelly PLLC
Brian J. Pollock, Lewis and Roca LLP
Brian W. Purcell, Broening Oberg Woods & Wilson PC
K. Thomas Slack, Beale Michaels & Slack PC
Mr Andrew B. Turk, Polsinelli Shughart PC
David D. Weinzwieg, Lewis and Roca LLP
S. Lee White, Maricopa County Attorney's Office
Hon Gerald A. Williams, mJustice of the Peace
Kari B. Zangerle, Campbell Yost Clare & Norell PC

2012-2013

Tophas Anderson IV, Renaud Cook Drury Mesaros PA
Joseph G. Adams, Snell & Wilmer LLP
Ms Jodi Bohr, Gallagher & Kennedy PA
James B. Bowen, Office of the Attorney General
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Christopher J. Charles, Davis Miles McGuire Gardner PLLC
Bennett E. Cooper, Steptoe & Johnson LLP
George Crough, Office of the Attorney General
Barry M. Davis, Piccarreta Davis PC
E. Scott Dosek, Hinshaw & Culbertson LLP
Robert W. Fischer III, Waterfall Economidis Caldwell Hanshaw & Villamana PC
Bryan M. Folger, Renaud Cook Drury Mesaros PA
Alicia C. Funkhouser, Ely Bettini Ulman & Rosenblatt
J. Christopher Gooch, Fennemore Craig PC
Ryan J. Lorenz, Clark Hill PLC
Valerie L. Marciano, Richard Q. Nye, Ltd.

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

Kraig J. Marton, Jaburg Wilk PC
Rodney W. Ott, Bryan Cave LLP
Brian J. Pollock, Lewis and Roca LLP
Brian W. Purcell, Broening Oberg Woods & Wilson PC
Andrew B. Turk, Polsinelli PC
David D. Weinzweig, Office of the Attorney General
S. Lee White, Maricopa County Attorney
Gerald A. Williams, Justice of the Peace

2013-2014

Tophas Anderson, IV, Renaud Cook Drury Mesaros PA
Joseph G. Adams, Snell & Wilmer LLP
Jodi Bohr, Gallagher & Kennedy PA
James B. Bowen, Attorney General's Office
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Christopher J Charles, Davis Miles McGuire Gardner PLLC
Bennet E. Cooper, Steptoe & Johnson LLP
George Crough, Attorney General's Office
Barry M Davis, Piccarreta Davis PC
E. Scott Dosek, Hinshaw & Culbertson LLP
Robert W. Fisher III, Waterfall Economidis Caldwell Hanshaw & Villamana PC
Bryan M. Folger, Renaud Cook Drury Mesaros PA
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
J. Christopher Gooch, Fennemore Craig, PC
Ryan J. Lorenz, Clark Hill PLC
Valerie L. Marciano, Richard Q. Nye, Ltd.
Kraig J. Marton, Jaburg Wilk PC
Rodney W. Ott, Bryan Cave LLP
Brian J Pollock, Lewis and Roca LLP
Brian W. Purcell, Broening Oberg Woods & Wilson PC
Andrew B. Turk, Polsinelli PC
David D. Winzweig, Attorney General's Office
S. Lee White, Maricopa County Attorney
Hon. Gerald A. Williams, North Valley Justice Court

2014-2015

Valerie L. Marciano, Attorney General's Office
Jodi Bohr, Gallagher & Kennedy PA
Tophas Anderson, IV, Renaud Cook Drury Mesaros PA
James B. Bowen, Attorney General's Office
Kevin K. Broerman, Jones Skelton & Hochuli PLC
Christopher J Charles, Davis Miles McGuire Gardner PLLC
Bennet E. Cooper, Steptoe & Johnson LLP

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

George Crough, Attorney General's Office
Barry M Davis, Piccarreta Davis PC
Robert W. Fisher III, Waterfall Economidis Caldwell Hanshaw & Villamana PC
Bryan M. Folger, Renaud Cook Drury Mesaros PA
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
J. Christopher Gooch, Fennemore Craig, PC
Ryan J. Lorenz, Clark Hill PLC
Kraig J. Marton, Jaburg Wilk PC
Rodney W. Ott, Bryan Cave LLP
Brian J Pollock, Lewis and Roca LLP
Brian W. Purcell, Broening Oberg Woods & Wilson PC
Carl R. Sammartino, Sammartino Law Group PLLC
Daniel Torrens, Shorall McGoldrick Brinkmann
Andrew B. Turk, Polsinelli PC
Hon. Gerald A. Williams

2015-2016

Valerie L. Marciano, Attorney General's Office
Jodi Bohr, Gallagher & Kennedy PA
Tophas Anderson, IV, Renaud Cook Drury Mesaros PA
Laura E. Antonuccio, Steptoe & Johnson LLP
James B. Bowen, Attorney General's Office
Hon. Lori Horn Bustamanate, Maricopa County Superior Court
Christopher J Charles, Davis Miles McGuire Gardner PLLC
Bennet E. Cooper, Steptoe & Johnson LLP
George Crough, Attorney General's Office
Robert W. Fisher III, Waterfall Economidis Caldwell Hanshaw & Villamana PC
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
Hon. David B. Gass, Maricopa County Superior Court
Steven J. German, Adelman German PLC
Jamie A. Glasser, The Hassett Law Firm PLC
Dominic A. Gomez, Tyler & Gomez LLP
Steven P. Kramer, Sole Practitioner
Paul S. Kular, Potts & Associates
Richard Langerman, Sole Practitioner
Patrick J. Lopez, Mesch Clark & Rothschild PC
Ryan J. Lorenz, Clark Hill PLC
Rodney W. Ott, Bryan Cave LLP
Sara K. Regan, Squire Patton Boggs (US) LLP
Carl R. Sammartino, Sammartino Law Group PLLC
David S. Shughart III, Beale Micheaels Slack & Shughart PC
Hon. Samuel A. Thumma, Arizona Court of Appeals, Div. One
Daniel Torrens, Nearhood Law Offices
Andrew B. Turk, Clark Hill PLC

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

David A. Weber, Potts & Associates
Hon. Gerald A. Williams

2016-2017

Jodi Bohr, Gallagher & Kennedy PA
Tophas Anderson, IV, Renaud Cook Drury Mesaros PA
Laura E. Antonuccio, Steptoe & Johnson LLP
Hon. Lori Horn Bustamanate, Maricopa County Superior Court
Bennet E. Cooper, Steptoe & Johnson LLP
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
Hon. David B. Gass, Maricopa County Superior Court
Steven J. German, Adelman German PLC
Jamie A. Glasser, The Hassett Law Firm PLC
Dominic A. Gomez, Tyler & Gomez LLP
Steven P. Kramer, Sole Practitioner
Paul S. Kular, Potts & Associates
Richard Langerman, Sole Practitioner
Patrick J. Lopez, Mesch Clark & Rothschild PC
Valerie L. Marciano, Attorney General's Office
Aaron T. Martin, Snell & Wilmer LLP
Kevin R. Myer, Broening Oberg Woods & Wilson PC
Benjamin J. Naylor, Burns Barton LLP
Rodney W. Ott, Bryan Cave LLP
Sara K. Regan, Squire Patton Boggs (US) LLP
Carrie P. Ryerson, Fennemore Craig PC
Carl R. Sammartino, Sammartino Law Group PLLC
David S. Shughart III, Beale Micheaels Slack & Shughart PC
Hon. Samuel A. Thumma, Arizona Court of Appeals, Div. One
Daniel Torrens, Holloway Odegard & Kelly PC
David A. Weber, Potts & Associates

2018-2019

Jodi Bohr, Gallagher & Kennedy PA
Laura E. Antonuccio, Steptoe & Johnson LLP
Lincoln Combs, Gallagher & Kennedy
Bennet E. Cooper, Steptoe & Johnson LLP
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
Hon. David B. Gass, Maricopa County Superior Court
Steven J. German, Adelman German PLC
Jamie A. Glasser, The Hassett Law Firm PLC
Dominic A. Gomez, Tyler & Gomez LLP
G. Ivan Hannel, Attorney at Law
Hon. Kenton D. Jones, Arizona Court of Appeals, Div. One

REVISED ARIZONA JURY INSTRUCTIONS (CIVIL) 7TH

John A. Klecan, Renaud Cook Drury Mesaros PA
Steven P. Kramer, Sole Practitioner
Paul S. Kular, Potts & Associates
Richard Langerman, Sole Practitioner
Patrick J. Lopez, Mesch Clark & Rothschild PC
Valerie L. Marciano, Attorney General's Office
Aaron T. Martin, Snell & Wilmer LLP
Hon. Karen A. Mullins, Maricopa County Superior Court
Kevin R. Myer, Broening Oberg Woods & Wilson PC
Benjamin J. Naylor, Burns Barton LLP
Rodney W. Ott, Bryan Cave LLP
Sara K. Regan, Desert Schools Federal Credit Union
Carrie P. Ryerson, Fennemore Craig PC
Carl R. Sammartino, Sammartino Law Group PLLC
David S. Shughart III, Beale Micheaels Slack & Shughart PC
Hon. Samuel A. Thumma, Arizona Court of Appeals, Div. One
Daniel Torrens, Righi Fitch Law Group
David A. Weber, Potts & Associate

2020-2021

Hon. Roger E Brodman
Lincoln Combs, Gallagher & Kennedy
Bennet E. Cooper, Steptoe & Johnson LLP
Alicia C. Funkhouser, Ely Bettini Ulman Rosenblatt
Hon. Pamela S. Gates, Maricopa County Superior Court
Dominic A. Gomez, Tyler & Gomez LLP
John A. Klecan, Renaud Cook Drury Mesaros PA
Kara L. Klima, Liberty Mutual Legal Field Office
Steven P. Kramer, Sole Practitioner
Richard Langerman, Sole Practitioner
Patrick J. Lopez, Mesch Clark & Rothschild PC
Hon. M. Scott McCoy, Maricopa County Superior Court
Nathan D. Meyer, Jaburg & Wilk PC
Rodney W. Ott, Bryan Cave LLP
Sara K. Regan, Desert Schools Federal Credit Union
David S. Shughart III, Beale Micheaels Slack & Shughart PC
Daniel Torrens, Righi Fitch Law Group

INTRODUCTION TO SEVENTH EDITION

The Civil Jury Instructions Committee is pleased to present the Seventh Edition of the Revised Arizona Jury Instructions (Civil). Major changes include:

1. Preliminary Jury Instructions – updating and simplifying language used;
2. New Spoliation Instruction was added to the Standard Instructions;
3. Medical Negligence Instructions – New Medical Negligence 2 (Definition of Medical Negligence for Treatment in Emergency Departments–Plaintiff’s Burden of Proof; subsequent instructions in this group have been renumbered.
4. Product Liability Jury Instructions – Revisions to Introduction and Use Notes for Product Liability 4;
5. Personal Injury–Fault Not At Issue Instructions have been renamed to Personal Injury–Damages Only Trials Instructions;
6. Updating cases cited in all instructions; cases are now cited to the Arizona Reporter only; Pacific Reporter cites have been removed; and
7. Referring to parties by name whenever practicable.

We thank the past and present members of the Committee for their hard work in bringing the fourth edition to fruition. We also thank Ilona Kukan from the State Bar staff for her assistance.

The instructions remain a work in progress, so any suggestions for revisions or for new instructions are always appreciated.

Steven Kramer, 2017-2019 Chair
Alicia Funkhouser, 2020-2022 Chair
Civil Jury Instructions Committee
February 2021

IMPORTANT NOTICE

The following jury instructions have been prepared by the Civil Jury Instruction Committee of the State Bar of Arizona. The State Bar Board of Governors has authorized the publication and distribution of these instructions for use where appropriate.

In the past, the Arizona Supreme Court expressed qualified approval for various jury instructions, which were then published as *RECOMMENDED ARIZONA JURY INSTRUCTIONS*. However, before the last RAJI (Civil) 2d publication, the Arizona Supreme Court decided not to issue or qualify approvals for any jury instructions. Due to the action by the Court, members of the Board of Governors established guidelines for future RAJIs and decided that this disclaimer should be included for all RAJIs. Accordingly, the instructions have also been renamed *REVISED ARIZONA JURY INSTRUCTIONS (RAJI (CIVIL) 6th)*.

STATEMENT OF PURPOSE AND APPROACH

RAJI instructions are designed to be neutral, brief, and simply worded. They should be selected and edited to be case specific and non-RAJI instructions being added only to the extent needed.

The Committee periodically adds new RAJI instructions. Nonetheless, certain omissions are deliberate and are expected to be permanent. The Committee has intentionally left out routinely requested argumentative instructions and those which explore overly detailed rules of law.

The volume of instructions given to each jury should be held to a reasonable minimum. Schwarzer, *Communication with Juries: Problems and Remedies*, 69 CAL. L. REV. (1981). We believe that juries function better when not overloaded with unfamiliar and unnecessary information.

In most trials, the ordinary principles of law that apply to the facts provide both necessary and sufficient bases for all jury instructions. Requested jury instructions selectively quoting from appellate court opinions seldom are helpful, nor do they generally reflect the kind of language best adapted to jury instructions. Such requests often use language and concern subjects addressed to trial court judges and lawyers rather than to jurors. *Petefish v. Dave*, 137 Ariz. 570 (1983).

In *Rosen v. Knaub*, 175 Ariz. 329 (1993), the Arizona Supreme Court stated that every reasonable precaution should be taken to avoid instructions which jurors might think reflect the judge's weighing of the evidence. *Rosen* also overruled the giving of "sudden appearance" and "unusual event" instructions, giving reasons for rejecting proposed jury instructions which fit nearly argumentative, narrow, and particularized statements of law, whether they favor plaintiffs or defendants. RAJI instructions are designed to follow the principles stated in *Rosen*.

COMPARISON TABLE

Preliminary Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Duty of Jurors	1 – Duty of Jurors
2 – Importance of Jury Service	2 – Importance of Jury Service
3 – Evidence	3 – Evidence
4 – Rulings of the Court	4 – Rulings of the Court
5 – Credibility of Witnesses	5 – Credibility of Witnesses
6 – Expert Witness	6 – Expert Witness
7 – Evidence, Statements of Lawyers and Rulings	7 – Evidence, Statements of Lawyers and Rulings
8 – No Transcript Available to Jury; Taking Notes	8 – No Transcript Available to Jury; Taking Notes
9 – Admonition	9 – Admonition
10 – Media Coverage	10 – Media Coverage
11 – Questions by Jurors	11 – Questions by Jurors
12 – Exclusion of Witnesses	12 – Exclusion of Witnesses
13 – Alternate Jurors	13 – Alternate Jurors
14 – Claims Made and Issues To be Proved	14 – Claims Made and Issues To be Proved
15 – Scheduling During Trial	15 – Scheduling During Trial
16 – Order of Trial	16 – Order of Trial

Standard Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Impeachment with Felony Conviction	1 – Impeachment with Felony Conviction
2 – Burden of Proof (More Probably True)	2 – Burden of Proof (More Probably True)
3 – Burden of Proof (Clear and Convincing)	3 – Burden of Proof (Clear and Convincing)
4 – Corporate Party	4 – Corporate Party
5 – Respondeat Superior Liability	5 – Respondeat Superior Liability
6 – Impasse in Jury Deliberations	6 – Impasse in Jury Deliberations
7 – Excused Alternate Jurors	7 – Excused Alternate Jurors
8 – Closing Instruction	8 – Closing Instruction
9 – Insurance	9 – Insurance
10 – Spoliation – Lost, Destroyed or Unpreserved Evidence	N/A

Fault Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 7th
1 – Statement of Claim; Definition of Fault; Definition of Negligence (No Comparative Fault)	1 – Statement of Claim; Definition of Fault; Definition of Negligence (No Comparative Fault)
2 – Definition of Causation (No Comparative Fault)	2 – Definition of Causation (No Comparative Fault)
3 – Plaintiff's Burden of Proof (No Comparative Fault)	3 – Plaintiff's Burden of Proof (No Comparative Fault)
4 – Statement of Liability Issues (No Comparative Fault)	4 – Statement of Liability Issues (No Comparative Fault)
5 – Statement of Claims, Definition of Fault; Definition of Negligence (Comparative Fault)	5 – Statement of Claims, Definition of Fault; Definition of Negligence (Comparative Fault)
6 – Definition of Causation (Comparative Fault)	6 – Definition of Causation (Comparative Fault)
7 – Burden of Proof (All Parties) (Comparative Fault)	7 – Burden of Proof (All Parties) (Comparative Fault)
8 – Statement of Liability Issues (Comparative Fault)	8 – Statement of Liability Issues (Comparative Fault)
9 – Plaintiff's Fault (Contributory Negligence)	9 – Plaintiff's Fault (Contributory Negligence)
10 – Plaintiff's Fault (Assumption of Risk)	10 – Plaintiff's Fault (Assumption of Risk)
11 – Determining Relative Degrees of Fault (Comparative Fault)	11 – Determining Relative Degrees of Fault (Comparative Fault)
12 – Plaintiff's Fault (Nonuse of Seat Belt/Motorcycle Helmet)	12 – Plaintiff's Fault (Nonuse of Seat Belt/Motorcycle Helmet)

Negligence Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Violation of Statute (Negligence Per Se)	1 – Violation of Statute (Negligence Per Se)
2 – Driving Under the Influence of Alcohol	2 – Driving Under the Influence of Alcohol
3 – Presumptions of Intoxication	3 – Presumptions of Intoxication
4 – Assume Laws Obeyed — Duty to Observe	4 – Assume Laws Obeyed — Duty to Observe
5 – Negligence of a Child; Duty of Adult to Anticipate Behavior of Children	5 – Negligence of a Child; Duty of Adult to Anticipate Behavior of Children
6 – Sudden Emergency	6 – Sudden Emergency
7 – Res Ipsa	7 – Res Ipsa
8 – Negligent Infliction of Emotional Distress (Witnessing Injury to Another)	8 – Negligent Infliction of Emotional Distress (Witnessing Injury to Another)
9 – Negligent Infliction of Emotional Distress (Direct)	9 – Negligent Infliction of Emotional Distress (Direct)
10 – Willful or Wanton Conduct	10 – Willful or Wanton Conduct

Medical Negligence Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Definition of Medical Negligence; Causation; Fault; Plaintiff's Burden of Proof	1 – Definition of Medical Negligence; Causation; Fault; Plaintiff's Burden of Proof
2. Definition of Medical Negligence for Treatment in Emergency Departments – Plaintiff's Burden of Proof – New Instruction	N/A
3 – Limiting Instruction — Expert Witnesses	2 – Limiting Instruction — Expert Witnesses
4 – Collateral Source	3 – Collateral Source

Product Liability Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Statement of Claim; Definition of Fault; Causation	1 – Statement of Claim; Definition of Fault; Causation
2 – Defect and Unreasonable Danger Defined (Manufacturing Defect)	2 – Defect and Unreasonable Danger Defined (Manufacturing Defect)
3 – Defect and Unreasonable Danger Defined (Design Defect)	3 – Defect and Unreasonable Danger Defined (Design Defect)
4 – Defect and Unreasonable Danger Defined (Information Defect)	4 – Defect and Unreasonable Danger Defined (Information Defect)
5 – Plaintiff's Burden of Proof (Product Liability)	5 – Plaintiff's Burden of Proof (Product Liability)
6 – Statement of Liability Issues (Product Liability)	6 – Statement of Liability Issues (Product Liability)
7 – State of the Art Defense	7 – State of the Art Defense
8 – Modification of Product Defense	8 – Modification of Product Defense
9 – Misuse of Product Defense	9 – Misuse of Product Defense

Bad Faith Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Duty of Good Faith and Fair Dealing	1 – Duty of Good Faith and Fair Dealing
2 – Adequacy of Investigation	2 – Adequacy of Investigation
3 – Definition of Intentional	3 – Definition of Intentional
4 – Causation	4 – Causation
5 – Plaintiff's Burden of Proof (Bad Faith)	5 – Plaintiff's Burden of Proof (Bad Faith)
6 – Statement of Liability Issues	6 – Statement of Liability Issues
7 – Measure of Damages	7 – Measure of Damages
8 – Third-Party Standard	8 – Third-Party Standard
9 – Plaintiff's Burden of Proof; Statement of Liability Issues (Assignee-Plaintiff)	9 – Plaintiff's Burden of Proof; Statement of Liability Issues (Assignee-Plaintiff)
10 – Plaintiff's Burden of Proof; Statement of Liability Issues (Insured-Plaintiff)	10 – Plaintiff's Burden of Proof; Statement of Liability Issues (Insured-Plaintiff)
11 – Causation (Insured-Plaintiff)	11 – Causation (Insured-Plaintiff)
12 – Measure of Damages (Insured-Plaintiff)	12 – Measure of Damages (Insured-Plaintiff)
13 – (Morris Cases) Burden of Proof	13 – (Morris Cases) Burden of Proof

Premises Liability Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Notice of Unreasonably Dangerous Condition	1 – Notice of Unreasonably Dangerous Condition
1A – Notice of Unreasonably Dangerous Condition (Nonproprietary)	1A – Notice of Unreasonably Dangerous Condition (Nonproprietary)
2 – Mode of Operation Rule	2 – Mode of Operation Rule
3 – Adult Guest (Licensee)	3 – Adult Guest (Licensee)
4 – Child Guest (Licensee)	4 – Child Guest (Licensee)
5 – Adult Trespasser	5 – Adult Trespasser
6 – Child Trespasser (Attractive Nuisance)	6 – Child Trespasser (Attractive Nuisance)

Personal Injury Damages Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Measure of Damages	1 – Measure of Damages
2 – Pre-Existing Condition, Unusually Susceptible Plaintiff	2 – Pre-Existing Condition, Unusually Susceptible Plaintiff
3 – Damages for Wrongful Death of Spouse, Parent, or Child	3 – Damages for Wrongful Death of Spouse, Parent, or Child
4 – Punitive Damages	4 – Punitive Damages
5 – Mortality Tables and Life Expectancy 2016 Life Tables	5 – Mortality Tables and Life Expectancy 2008 Life Tables

Personal Injury – Damages Only Trials Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
Preliminary 14 – Claims Made and Issues To Be Proved For Cases In Which Damages is the Only Issue Being Tried	Preliminary 14 – Claims Made and Issues To Be Proved For Cases In Which Damages is the Only Issue Being Tried
1 – Statement of Claim, Causation	1 – Statement of Claim, Causation
2 – Burden of Proof (More Probably True)	2 – Burden of Proof (More Probably True)
3 – Measure of Damages	3 – Measure of Damages
4 – Damages for Wrongful Death of Spouse, Parent, or Child	4 – Damages for Wrongful Death of Spouse, Parent, or Child
5 – Closing Instruction	5 – Closing Instruction
Verdict Forms	Verdict Forms

Verdict Forms (Fault Cases)

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
Single Defendant — Form 1	Single Defendant — Form 1
Single Defendant — Form 2	Single Defendant — Form 2
Single Defendant — Form 3	Single Defendant — Form 3
Multiple Defendants/Others — Form 1	Multiple Defendants/Others — Form 1
Multiple Defendants/Others — Form 2	Multiple Defendants/Others — Form 2
Multiple Defendants/Others — Form 3	Multiple Defendants/Others — Form 3
Single Form of Verdict Combining Plaintiff and Defendant Forms of Verdict in Comparative Fault Cases — Form 4	Single Form of Verdict Combining Plaintiff and Defendant Forms of Verdict in Comparative Fault Cases — Form 4

Contract Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Burden of Proof (More Probably True)	1 – Burden of Proof (More Probably True)
2 – Claims and Elements	2 – Claims and Elements
3 – Definition and Formation of Contract	3 – Definition and Formation of Contract
4 – Offer	4 – Offer
5 – Revocation of Offer	5 – Revocation of Offer
6 – Acceptance	6 – Acceptance
7 – Consideration	7 – Consideration
8 – Contract Modification	8 – Contract Modification
9 – Failure of Consideration (Material Breach)	9 – Failure of Consideration (Material Breach)
10 – Substantial Performance	10 – Substantial Performance
11 – Failure of Condition	11 – Failure of Condition
12 – Waiver of Condition	12 – Waiver of Condition
13 – Waiver	13 – Waiver
14 – Anticipatory Breach	14 – Anticipatory Breach
15 – Third-Party Beneficiary	15 – Third-Party Beneficiary
16 – Good Faith and Fair Dealing	16 – Good Faith and Fair Dealing
17 – Measure of Direct Damages (Breach of Contract)	17 – Measure of Direct Damages (Breach of Contract)
18 – Consequential Damages	18 – Consequential Damages
19 – Damages for Lost Profits	19 – Damages for Lost Profits
20 – Measure of Damages (Sale of Land)	20 – Measure of Damages (Sale of Land)
21 – Measure of Damages (Purchase of Land)	21 – Measure of Damages (Purchase of Land)
22 – Measure of Damages (Breach of Warranty)	22 – Measure of Damages (Breach of Warranty)
23 – Mitigation of Damages	23 – Mitigation of Damages
24 – Quantum Meruit	24 – Quantum Meruit
25 – Whether a Standardized Term Is Part of the Agreement	25 – Whether a Standardized Term Is Part of the Agreement
26 – Determining Intent of the Parties	26 – Determining Intent of the Parties
27 – Construction Against the Party Choosing the Words	27 – Construction Against the Party Choosing the Words

28 – Promissory Estoppel	28 – Promissory Estoppel
29 – Impracticability (Commercial Frustration)	29 – Impracticability (Commercial Frustration)
30 – Duress	30 – Duress
31 – Definition of Option (Lease Cases)	31 – Definition of Option (Lease Cases)
32 – Exercising an Option (Burden of Proof — Lease Cases)	32 – Exercising an Option (Burden of Proof — Lease Cases)
33 – Lease Termination (Burden of Proof)	33 – Lease Termination (Burden of Proof)
34 – Damages for Breach or Termination of Lease (Commercial Lease)	34 – Damages for Breach or Termination of Lease (Commercial Lease)
35 – Mitigation of Damages for Past Rent	35 – Mitigation of Damages for Past Rent

Eminent Domain Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Outline of Trial	1 – Outline of Trial
2 – Power of Eminent Domain	2 – Power of Eminent Domain
3 – Definition of Market Value (Non-ADOT cases filed before 8/22/02)	3 – Definition of Market Value (Non-ADOT cases filed before 8/22/02)
3A – Definition of Market Value (ADOT and cases filed after 8/22/02)	3A – Definition of Market Value (ADOT and cases filed after 8/22/02)
N/A	N/A
4 – Property Use	4 – Property Use
5 – Highest and Best Use	5 – Highest and Best Use
6 – Zoning	6 – Zoning
7 – Project Influence (Zoning)	7 – Project Influence (Zoning)
8 – Project Influence	8 – Project Influence
9 – Change of Access	9 – Change of Access
10 – Witnesses and Comparable Sales	10 – Witnesses and Comparable Sales
11 – Burden of Proof	11 – Burden of Proof
12 – Severance Damages	12 – Severance Damages
13 – Information Discovered After Date of Valuation	13 – Information Discovered After Date of Valuation
14 – Value of Easement	14 – Value of Easement
15 – Special Benefits	15 – Special Benefits
16 – Project Constructions	16 – Project Constructions
17 – Cost of Cure	17 – Cost of Cure

Employment Law Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 7th
1 – Contracts—Employment-at-Will Presumption	1 – Contracts—Employment-at-Will Presumption
2 – Implied and Express Contracts (Good Faith and Fair Dealing)	2 – Implied and Express Contracts (Good Faith and Fair Dealing)
3 – Breach of an Implied Contract	3 – Breach of an Implied Contract
4 – Contracts (Measure of Damages)	4 – Measure of Damages
5 – Implied and Express Contracts (Mitigation of Damages)	5 – Implied and Express Contracts (Mitigation of Damages)
6 – Public Policy Tort Claims— “At-Will” Exception	6 – Public Policy Tort Claims— “At-Will” Exception
7 – Public Policy Tort Claims—Whistleblower (Good Faith)	7 – Public Policy Tort Claims—Whistleblower (Good Faith)
8 – Tort Claims (Damages)	8 – Tort Claims (Damages)
9 – Definition of Constructive Discharge (General)	9 – Definition of Constructive Discharge (General)
9A – Constructive Discharge (Written Notice Required)	9A – Constructive Discharge (Written Notice Required)
9B – Constructive Discharge (Employee Duty To Give Notice)	9B – Constructive Discharge (Employee Duty To Give Notice)
10 – Intentional Infliction of Emotional Distress (Elements of Claim)	10 – Intentional Infliction of Emotional Distress (Elements of Claim)
11 – Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct) – Now Part of Instruction 10 (Dec. 2015)	11 – Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct) – Now Part of Instruction 10 (Dec. 2015)
12 – Tortious Interference with Contract (Elements of Claim)	12 – Tortious Interference with Contract (Elements of Claim)
13 – Tortious Interference with Contract (Damages)	13 – Tortious Interference with Contract (Damages)

Commercial Torts Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1A – Fiduciary Duty—Plaintiff’s Burden of Proof (Escrow Agent)	1A – Fiduciary Duty—Plaintiff’s Burden of Proof (Escrow Agent)
1B – Fiduciary Duty—Plaintiff’s Burden of Proof (Trustee)	1B – Fiduciary Duty—Plaintiff’s Burden of Proof (Trustee)
1C – Fiduciary Duty—Plaintiff’s Burden of Proof (Attorney)	1C – Fiduciary Duty—Plaintiff’s Burden of Proof (Attorney)
1D – Fiduciary Duty—Plaintiff’s Burden of Proof (Partner)	1D – Fiduciary Duty—Plaintiff’s Burden of Proof (Partner)
2 – Fiduciary Duty—Causation	2 – Fiduciary Duty—Causation
3 – Fiduciary Duty—Measure of Damages	3 – Fiduciary Duty—Measure of Damages
11 – Interference with Contract or Business Expectancy—Elements	11 – Interference with Contract—Elements
12 – Interference with Contract or Business	12 – Interference with Contract—Damages

Expectancy—Damages	
21 – Consumer Fraud—Elements of Claim	21 – Consumer Fraud—Elements of Claim
22 – Consumer Fraud—Measure of Damages; Private Cause of Action	22 – Consumer Fraud—Measure of Damages
23 – Negligent Misrepresentation	23 – Negligent Misrepresentation
24 – Common Law Fraud	24 – Common Law Fraud
31 – Racketeering—Elements	31 – Racketeering—Elements
32 – Racketeering—Unlawful Activity Defined	32 – Racketeering—Unlawful Activity Defined
33 – Racketeering—Pattern of Unlawful Activity Defined	33 – Racketeering—Pattern of Unlawful Activity Defined
34 – Racketeering—Damages	34 – Racketeering—Damages

Intentional Torts Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Assault	1 – Assault
2 – Battery	2 – Battery
3 – Justifiable Use of Force	3 – Justifiable Use of Force
4 – Duress	4 – Duress
5 – Justification for Self-Defense	5 – Justification for Self-Defense
6 – Justification for Defense of Another	6 – Justification for Defense of Another
7 – Justification for Defense of Property	7 – Justification for Defense of Property
8 – Justification for Use of Deadly Force in Law Enforcement	8 – Justification for Use of Deadly Force in Law Enforcement
9 – Justification for Non-Deadly Physical Force in Law Enforcement	9 – Justification for Non-Deadly Physical Force in Law Enforcement
10 – Justification for Using Force in Crime Prevention	10 – Justification for Using Force in Crime Prevention
11 – No Justification for Provoking Another	11 – No Justification for Provoking Another
12 – Justification for Defense of Premises	12 – Justification for Defense of Premises
13 – False Imprisonment	13 – False Imprisonment
14 – Instigating or Participating in False Imprisonment	14 – Instigating or Participating in False Imprisonment
15 – Defense to Instigating or Participating in False Imprisonment (Reasonable Actions)	15 – Defense to Instigating or Participating in False Imprisonment (Reasonable Actions)
16 – Intentional Infliction of Emotional Distress (Elements of Claim)	16 – Intentional Infliction of Emotional Distress (Elements of Claim)
17 – Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct) Now Part of 17 (Dec. 2015)	17 – Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct)
18 – Abuse of Process	18 – Abuse of Process
18.1 – Abuse of Process—Elements of Liability	18.1 – Abuse of Process—Elements of Liability
18.2 – Abuse of Process—Reasonable Justifiable Conduct	18.2 – Abuse of Process—Reasonable Justifiable

18.3 – Abuse of Process—Primary Motivation	18.3 – Abuse of Process—Primary Motivation
19 – Malicious Prosecution	19 – Malicious Prosecution
20 – Probable Cause for Criminal/Civil Prosecution	20 – Probable Cause for Criminal/Civil Prosecution
21 – Existence of Probable Cause	21 – Existence of Probable Cause
22 – Probable Cause for Prosecution (Advice of Counsel)	22 – Probable Cause for Prosecution (Advice of Counsel)
23 – Aiding and Abetting Tortious Conduct	23 – Aiding and Abetting Tortious Conduct
24 – Community Liability for Intentional Tort of a Spouse	N/A

Agency

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Agency Defined	1 – Agency Defined
2 – Agency	2 – Agency
3 – Actual Authority	3 – Actual Authority
4 – Implied Authority	4 – Implied Authority
5 – Apparent Authority	5 – Apparent Authority
6 – Agency by Estoppel	6 – Agency by Estoppel
7 – Ratification	7 – Ratification

Defamation Instructions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1A – Elements Where Actual Malice Is Required	1A – Elements Where Actual Malice Is Required
1B – Elements Where Negligence Is Standard	1B – Elements Where Negligence Is Standard
2 – Defamatory Defined	2 – Defamatory Defined
3 – Truth	3 – Truth
4A – Reckless Disregard	4A – Reckless Disregard
4B – Negligence	4B – Negligence
4C – Fact Versus Opinion	N/A
5 – Repetition of Defamation	5 – Repetition of Defamation
6 – Causation	6 – Causation
7 – Damages Generally	7 – Damages Generally
8 – Presumed Damages	8 – Presumed Damages
9 – Punitive Damages	9 – Punitive Damages

Residential Eviction Actions

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Claims and Elements	1 – Claims and Elements
2 – Written Notice	2 – Written Notice
3 – Landlord Tenant Relationship	3 – Landlord Tenant Relationship
4 – Basis for Eviction (Breach of Lease)	4 – Basis for Eviction (Breach of Lease)
5 – Measure of Direct Damages for a Prevailing Landlord	5 – Measure of Direct Damages for a Prevailing Landlord
6 – Tenant’s Right to Reinstate the Lease for Non-Payment of Rent	6 – Tenant’s Right to Reinstate the Lease for Non-Payment of Rent
7 – Bona Fide Lease Defense Following a Trustee’s Sale	7 – Bona Fide Lease Defense Following a Trustee’s Sale
8 – Tenant’s Counterclaim/Defense Concerning a Diminution in Value	8 – Tenant’s Counterclaim/Defense Concerning a Diminution in Value
9 – Tenant’s Counterclaim for Misconduct by Landlord (Abuse of Access)	9 – Tenant’s Counterclaim for Misconduct by Landlord (Abuse of Access)
10 – Tenant’s Counterclaim for Misconduct by Landlord (Unlawful Ouster, Exclusion, Diminution of Services, Retaliatory Eviction)	10 – Tenant’s Counterclaim for Misconduct by Landlord (Unlawful Ouster, Exclusion, Diminution of Services, Retaliatory Eviction)
Verdict Form 1 – Judgment for Landlord	Verdict Form 1 – Judgment for Landlord
Verdict Form 2 – Judgment for Tenant	Verdict Form 2 – Judgment for Tenant

Invasion of Privacy Rights

RAJI (CIVIL) 7th	RAJI (CIVIL) 6th
1 – Invasion of Privacy by Intrusion Upon Seclusion – Elements	1 – Invasion of Privacy by Intrusion Upon Seclusion – Elements
2 – Intentional Intrusion – Defined	2 – Intentional Intrusion – Defined
3 – Highly Offensive to a Reasonable Person – Defined	3 – Highly Offensive to a Reasonable Person – Defined
4 – Invasion of Privacy by Public Disclosure of Private Facts – Elements	4 – Invasion of Privacy by Public Disclosure of Private Facts – Elements
5 – Public Disclosure – Defined	5 – Public Disclosure – Defined
6 – About the Plaintiff – Defined	6 – About the Plaintiff – Defined
7 – Private Facts – Defined	7 – Private Facts – Defined
8 – Public disclosure of Private Facts – Highly Offensive to a Reasonable Person – Defined	8 – Public disclosure of Private Facts – Highly Offensive to a Reasonable Person – Defined
9A – Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Where Actual Malice Is Required)	9A – Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Where Actual Malice Is Required)
9B – Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Negligence Standard)	9B – Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements (Negligence Standard)
10 – Public disclosure – Defined	10 – Public disclosure – Defined

11 – Publicly Placing Plaintiff in a False Light –
Highly Offensive to a Reasonable Person -
Defined
12 – Invasion of Privacy by Appropriation of
Plaintiff’s Name or Likeness – Elements
13 – Causation
14 – Damages
15 – Affirmative Defenses – Qualified Privilege
16 – Affirmative Defenses – Consent

11 – Publicly Placing Plaintiff in a False Light –
Highly Offensive to a Reasonable Person -
Defined
12 – Invasion of Privacy by Appropriation of
Plaintiff’s Name or Likeness – Elements
13 – Causation
14 – Damages
15 – Affirmative Defenses – Qualified Privilege
16 – Affirmative Defenses – Consent

**IN THE SUPERIOR COURT OF THE STATE OF ARIZONA
IN AND FOR THE COUNTY OF _____**

<p style="text-align: right;">Plaintiff)</p>)	
vs.)	Civ. No. _____
)	Preliminary Jury Instruction Request
)	
<p style="text-align: right;">Defendant)</p>)	Submitted by:
)	
)	

Pursuant to Rule 51, Arizona Rules of Civil Procedure, the above-indicated party requests that the Court give the RAJI (CIVIL) 5th Preliminary Instructions indicated by a mark on this Request.

PRELIMINARY

- 1. Duty of Jurors..... _____
- 2. Importance of Jury Service..... _____
- 3. Evidence..... _____
- 4. Rulings of the Court..... _____
- 5. Credibility of Witnesses..... _____
- 6. Expert Witness..... _____
- 7. Evidence, Statements of Lawyers and Rulings..... _____
- 8. No Transcript Available to Jury; Taking Notes..... _____
- 9. Admonition..... _____
- 10. Media Coverage..... _____
- 11. Questions by Jurors..... _____
- 12. Exclusion of Witnesses..... _____
- 13. Alternate Jurors..... _____
- 14. Claims Made and Issues To Be Proved..... _____
- 15. Scheduling During Trial..... _____
- 16. Outline of Trial..... _____

The above-indicated party further requests the additional substantive preliminary instructions which follow:

**IN THE SUPERIOR COURT OF THE STATE OF ARIZONA
IN AND FOR THE COUNTY OF _____**

<p style="text-align: right;">Plaintiff)</p>)	
vs.)	Civ. No. _____
)	Final Jury Instructions and Verdict Form Request
<p style="text-align: right;">Defendant)</p>)	Submitted by:
)	
)	

Pursuant to Rule 51, Arizona Rules of Civil Procedure, the above-indicated party requests that the Court give the RAJI (CIVIL) 6th Instructions indicated by a mark on this Request, and any additional instructions that are submitted with this Request.

STANDARD

1. Impeachment with Felony Conviction _____
2. Burden of Proof (More Probably True) _____
3. Burden of Proof (Clear and Convincing) _____
4. Corporate Party _____
5. Respondeat Superior Liability _____
6. Impasse in Jury Deliberations _____
7. Excused Alternate Jurors _____
8. Closing Instruction _____
9. Insurance _____
10. Spoliation – Lost, Destroyed or Unpreserved Evidence _____

FAULT

1. Statement of Claim; Definition of Fault;
Definition of Negligence (No Comparative Fault) _____
2. Definition of Causation (No Comparative Fault) _____
3. Plaintiff's Burden of Proof (No Comparative Fault) _____
4. Statement of Liability Issues (No Comparative Fault) _____
5. Statement of Claims, Definition of Fault;
Definition of Negligence (Comparative Fault) _____
6. Definition of Causation (Comparative Fault) _____

7. Burden of Proof (All Parties) (Comparative Fault)..... ___
8. Statement of Liability Issues (Comparative Fault) ___
9. Plaintiff's Fault (Contributory Negligence) ___
10. Plaintiff's Fault (Assumption of Risk)..... ___
11. Determining Relative Degrees of Fault (Comparative Fault)..... ___
12. Plaintiff's Fault (Nonuse of Seat Belt/Motorcycle Helmet)..... ___

NEGLIGENCE

1. Violation of Statute (Negligence Per Se) ___
2. Driving Under the Influence of Alcohol..... ___
3. Presumptions of Intoxication..... ___
4. Assume Laws Obeyed — Duty to Observe ___
5. Negligence of a Child, Duty of Adult to Anticipate Behavior of Children..... ___
6. Sudden Emergency ___
7. Res Ipsa ___
8. Negligent Infliction of Emotional Distress (Witnessing Injury to Another) ___
9. Negligent Infliction of Emotional Distress (Direct)..... ___
10. Wilful or Wanton Conduct..... ___

MEDICAL NEGLIGENCE

1. Definition of Medical Negligence; Causation; Fault; Plaintiff's Burden of Proof ___
2. Definition of Medical Negligence for Treatment in Emergency Departments – Plaintiff's Burden of Proof ___
3. Limiting Instruction — Expert Witnesses ___
4. Collateral Source ___

PRODUCT LIABILITY

1. Statement of Claim; Definition of Fault; Causation ___
2. Defect and Unreasonable Danger Defined (Manufacturing Defect) ___
3. Defect and Unreasonable Danger Defined (Design Defect) ___
4. Defect and Unreasonable Danger Defined (Information Defect) ___
5. Plaintiff's Burden of Proof (Product Liability) ___
6. Statement of Liability Issues (Product Liability)..... ___
7. State of the Art Defense ___
8. Modification of Product Defense..... ___
9. Misuse of Product Defense ___

BAD FAITH

First Party

1. Duty of Good Faith and Fair Dealing ___
2. Adequacy of Investigation ___

- 3. Definition of Intentional..... _____
- 4. Causation..... _____
- 5. Plaintiff's Burden of Proof (Bad Faith) _____
- 6. Statement of Liability Issues..... _____
- 7. Measure of Damages _____
- Third Party
- 8. Third-Party Standard _____
- 9. Plaintiff's Burden of Proof; Statement of Liability Issues
(Assignee-Plaintiff)..... _____
- 10. Plaintiff's Burden of Proof; Statement of Liability Issues
(Insured-Plaintiff)..... _____
- 11. Causation (Insured-Plaintiff) _____
- 12. Measure of Damages (Insured-Plaintiff) _____
- 13. *Morris* cases - Burden of Proof..... _____

PREMISES LIABILITY

- 1. Notice of Unreasonably Dangerous Condition..... _____
- 1A. Notice of Unreasonably Dangerous Condition (Nonproprietary) _____
- 2. Mode of Operation Rule..... _____
- 3. Adult Guest (Licensee)..... _____
- 4. Child Guest (Licensee) _____
- 5. Adult Trespasser..... _____
- 6. Child Trespasser (Attractive Nuisance) _____

PERSONAL INJURY DAMAGES

- 1. Measure of Damages _____
- 2. Pre-Existing Condition, Unusually Susceptible Plaintiff..... _____
- 3. Damages for Wrongful Death of Spouse, Parent or Child..... _____
- 4. Punitive Damages _____
- 5. Mortality Tables and Life Expectancy _____

PERSONAL INJURY – DAMAGES ONLY TRIAL

- Introduction..... _____
- Preliminary 14 for Personal Injury – Fault Not At Issue _____
- 1 Statement of Claim, Causation _____
- 2 Burden of Proof (More Probably True)..... _____
- 3 Measure of Damages..... _____
- 4 Damages for Wrongful Death of Spouse, Parent, or Child _____
- 5 Closing Instruction _____
- Verdict Form (where more than one statutory beneficiary is claiming damages .. _____
- Verdict Form (where each plaintiff is claiming damages)..... _____

CONTRACT

1.	Burden of Proof (More Probably True)	___
2.	Claims and Elements	___
3.	Definition and Formation of Contract	___
4.	Offer	___
5.	Revocation of Offer.....	___
6.	Acceptance.....	___
7.	Consideration.....	___
8.	Contract Modification	___
9.	Failure of Consideration (Material Breach)	___
10.	Substantial Performance	___
11.	Failure of Condition	___
12.	Waiver of Condition.....	___
13.	Waiver.....	___
14.	Anticipatory Breach	___
15.	Third-Party Beneficiary	___
16.	Good Faith and Fair Dealing	___
17.	Measure of Direct Damages (Breach of Contract)	___
18.	Consequential Damages	___
19.	Damages for Lost Profits.....	___
20.	Measure of Damages (Sale of Land)	___
21.	Measure of Damages (Purchase of Land)	___
22.	Measure of Damages (Breach of Warranty).....	___
23.	Mitigation of Damages.....	___
24.	Quantum Meruit.....	___
25.	Whether a Standardized Term Is Part of the Agreement	___
26.	Determining Intent of the Parties.....	___
27.	Construction Against the Party Choosing the Words	___
28.	Promissory Estoppel	___
29.	Impracticability.....	___
30.	Duress	___
31.	Definition of Option (Lease Cases)	___
32.	Exercising an Option — Burden of Proof (Lease Cases).....	___
33.	Lease Termination — Burden of Proof	___
34.	Damages for Breach or Termination of Lease (Commercial Lease).....	___
35.	Mitigation of Damages for Past Rent	___

EMINENT DOMAIN

1. Outline of Trial..... _____

2. Power of Eminent Domain..... _____

3. Definition of Market Value (Non-ADOT cases filed before 8/22/02)..... _____

3A. Definition of Market Value (ADOT and cases filed 8/22/02)..... _____

4. Property Use..... _____

5. Highest and Best Use..... _____

6. Zoning..... _____

7. Project Influence — Zoning..... _____

8. Project Influence..... _____

9. Change of Address..... _____

10. Witnesses and Comparable Sales..... _____

11. Burden of Proof..... _____

12. Severance Damages..... _____

13. Information discovered After Date of Valuation..... _____

14. Value of Easement..... _____

15. Special Benefits..... _____

16. Project Constructions..... _____

17. Cost of Cure..... _____

EMPLOYMENT

1. Contracts — Employment-at-Will Presumption..... _____

2. Implied and Express Contracts (Good Faith and Fair Dealing)..... _____

3. (Breach of an Implied Contract)..... _____

4. Contracts (Measure of Damages)..... _____

5. Implied and Express Contracts (Mitigation of Damages)..... _____

6. Public Policy Tort Claims — “At Will” Exception

7. Public Policy Tort Claims — “Whistleblower–Good Faith

8. Tort Claims (Damages)..... _____

9. Constructive Discharge (General)..... _____

9A. Constructive Discharge (Written Notice Required)..... _____

9B. Constructive Discharge (Employee Duty to Give Notice)..... _____

10. Intentional Infliction of Emotional Distress (Elements of Claim)..... _____

11. Intentional Infliction of Emotional Distress (Extreme and Outrageous
Conduct)..... _____

12. Tortious Interference with Contract (Elements of Claim)..... _____

13. Tortious Interference with Contract (Damages)..... _____

COMMERCIAL TORTS

1A. Fiduciary Duty — Plaintiff’s Burden of Proof (Escrow Agent)..... _____

1B. Fiduciary Duty — Plaintiff’s Burden of Proof (Trustee)..... _____

1C. Fiduciary Duty — Plaintiff’s Burden of Proof (Attorney)..... _____

1D.	Fiduciary Duty — Plaintiff’s Burden of Proof (Partner)	___
2.	Fiduciary Duty — Causation.....	___
3.	Fiduciary Duty (Measure of Damages)	___
11.	Interference with Contracts or Business Expectancy (Elements)	___
12.	Interference with Contracts or Business Expectancy (Damages).....	___
21.	Consumer Fraud (Elements of Claim).....	___
22.	Consumer Fraud (Measure of Damages; Private Cause of Action)	___
23.	Negligent Misrepresentation	___
24.	Common Law Fraud	___
31.	Racketeering (Elements)	___
32.	Racketeering (Unlawful Activity Defined)	___
33.	Racketeering (Pattern of Unlawful Activity Defined).....	___
34.	Racketeering (Damages).....	___

INTENTIONAL TORTS

1.	Assault	___
2.	Battery.....	___
3.	Justifiable Use of Force	___
4.	Duress.....	___
5.	Justification for Self-Defense	___
6.	Justification for Defense of Another	___
7.	Justification for Defense of Property	___
8.	Justification for Use of Deadly Force in Law Enforcement.....	___
9.	Justification for Non-Deadly Physical Force in Law Enforcement.....	___
10.	Justification for Using Force in Crime Prevention.....	___
11.	No Justification for Provoking Another	___
12.	Justification for Defense of Premises	___
13.	False Imprisonment	___
14.	Instigating or Participating in False Imprisonment	___
15.	Defense to Instigating or Participating in False Imprisonment (Reasonable Actions).....	___
16.	Intentional Infliction of Emotional Distress (Elements of Claim)	___
17.	Intentional Infliction of Emotional Distress (Extreme and Outrageous Conduct).....	___
18.	Abuse of Process.....	___
18.1	Abuse of Process – Elements of Liability	___
18.2	Abuse of Process – Reasonable Justifiable Conduct	___
18.3	Abuse of Process – Primary Motivation.....	___
19.	Malicious Prosecution	___
20.	Probable Cause for Criminal/Civil Prosecution.....	___
21.	Existence of Probable Cause	___
22.	Probable Cause for Prosecution (Advice of Counsel).....	___
23.	Aiding and Abetting Tortious Conduct.....	___
24.	Community Liability for Intentional Tort of a Spouse	___

AGENCY

1 Agency Defined ___

2 Agency ___

3 Actual Authority ___

4 Implied Authority ___

5 Apparent Authority ___

6 Agency by Estoppel..... ___

7 Ratification..... ___

DEFAMATION

1A Elements Where Actual Malice Is Required..... ___

1B Elements Where Negligence Is Standard..... ___

2 Defamatory Defined ___

3 Truth..... ___

4A Reckless Disregard..... ___

4B Negligence..... ___

4C Fact Versus Opinion ___

5 Repetition of Defamation..... ___

6 Causation..... ___

7 Damages Generally..... ___

8 Presumed Damages ___

9 Punitive Damages ___

RESIDENTIAL EVICTION ACTIONS

1 Claims and Elements..... ___

2 Written Notice..... ___

3 Landlord Tenant Relationship ___

4 Basis for Eviction (Breach of Lease) ___

5 Measure of Direct Damages for a Prevailing Landlord ___

6 Tenant’s Right to Reinstate the Lease for Non-Payment of Rent..... ___

7 Bona Fide Lease Defense Following a Trustee’s Sale ___

8 Tenant’s Counterclaim/Defense Concerning a Diminution in Value..... ___

9 Tenant’s Counterclaim for Misconduct by Landlord (Abuse of Access)..... ___

10 Tenant’s Counterclaim for Misconduct by Landlord (Unlawful Ouster,
Exclusion, Diminution of Services, Retaliatory Eviction)..... ___

Verdict Form 1 – Judgment for Landlord..... ___

Verdict Form 2 – Judgment for Tenant..... ___

INVASION OF PRIVACY RIGHTS

1 Invasion of Privacy by Intrusion Upon Seclusion – Elements..... ____

2 Intentional Intrusion – Defined ____

3 Highly Offensive to a Reasonable Person – Defined..... ____

4 Invasion of Privacy by Public Disclosure of Private Facts – Elements ____

5 Public Disclosure – Defined ____

6 About the Plaintiff – Defined ____

7 Private Facts – Defined ____

8 Public Disclosure of Private Facts – Highly Offensive to a Reasonable
Person – Defined..... ____

9A Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements
(Where Actual Malice Is Required) ____

9B Invasion of Privacy by Publicly Placing Plaintiff in a False Light – Elements
(Negligence Standard) ____

10 Public Disclosure – Defined ____

11 Publicly Placing Plaintiff in a False Light – Highly Offensive to a Reasonable
Person – Defined..... ____

12 Invasion of Privacy by Appropriation of Plaintiff’s Name or Likeness –
Elements ____

13 Causation..... ____

14 Damages..... ____

15 Affirmative Defenses – Qualified Privilege ____

16 Affirmative Defenses Consent ____

