

**FAMILY LAW
CONFERENCE**

at Ely

March 5th -6th, 2015

2015 Family Law Conference

Presented by the Family Law Section

Wednesday, March 4, 2015

3 p.m. – 5:30 p.m. **REGISTRATION** (Bristlecone Convention Center, White Pine Room)

Thursday, March 5, 2015

7 a.m. – 5:30 p.m. **REGISTRATION** (Bristlecone Convention Center, White Pine Room)

7 a.m. – 9 a.m. **BREAKFAST** (BCC, Main Room)

8 a.m. – Noon **NUTS AND BOLTS OF FAMILY LAW PRACTICE** (Jail House – Banquet Room)
(4.0 CLE credit hours, separate registration required)

- Ed Kainen, Kainen Law Group, Las Vegas
- Gary Silverman, Silverman Decaria & Katelman, Reno

9 a.m. – Noon **ADVANCED TRACK: E-DISCOVERY IN THE FAMILY LAW WORLD** (BCC, Main Room)
(3.0 CLE Credit hours, separate registration required)

- James A. Hennehoefler, Vista, California
- Gordon D. Cruse, San Diego, California
- Ishi Kunin, Kunin & Carman, Las Vegas (Moderator)

Noon – 1:15 p.m. **LUNCH BUFFET** (all) (BCC, Main Room)

- Justice Michael Douglas (The ONE Campaign & Pro Bono Service)
- Louise Helton, Displaced Homemaker Program

1:15 p.m. – 2 p.m. **SECTION MEETING** (BCC, Main Room)

2 p.m. – 4 p.m. **PARALEGAL TRACK: LEGAL WRITING 101** (BCC, Pinion/Sage/Juniper)

- Honorable Mark P. Painter (Ret.), Cincinnati, Ohio

2 p.m. – 4 p.m. **RELOCATION CONSIDERATIONS IN THE MODERN WORLD** (BCC, Main Room) (2.0 CLE hours)

- Dr. Robert A. Simon, PhD, San Diego, California
- Michael Carman, Kunin & Carman, Las Vegas (Moderator)
- Katherine L. Provost, Dickerson Law Group (Moderator)

4 p.m. – 4:15 p.m. **PARALEGAL TRACK: BREAK**

4 p.m. – 4:30 p.m. **LEGISLATIVE UPDATE** (BCC, Main Room) (0.5 CLE hour)

- Kim Surratt, Surratt Law Firm, Reno and Las Vegas

4:30 p.m. – 6 p.m. **TOP TEN THINGS EVERY FAMILY LAW PRACTITIONER SHOULD KNOW ABOUT WILLS, TRUSTS AND ESTATES** (BCC, Main room) (1.5 CLE hours)

- Dara Goldsmith, Goldsmith & Guymon, Las Vegas
- Julia Gold, Law Offices of Julia S. Gold, Reno
- Michaelle DiGrazia Rafferty, Maupin, Cox & LeGoy, Reno
- Hearing Master Amy Mastin, 8th Judicial District Court, Las Vegas
- Honorable Chuck Weller, 2nd Judicial District, Reno (Moderator)

4:15 p.m. – 5:45 p.m. **PARALEGAL TRACK: LEGAL WRITING 101 (cont'd)** (BCC, Pinion/Sage/Juniper)

- Honorable Mark P. Painter (Ret.), Cincinnati, Ohio

7 p.m. – 10 p.m. **ANNUAL BANQUET** (all) (BCC, Main Room)

Friday, March 6, 2015

7 a.m. – 8 a.m. **BREAKFAST** (BCC, Main Room)

8 a.m. – 9:30 a.m. **LEGAL WRITING** (BCC, Main Room) (1.5 CLE hours)

- Honorable Mark P. Painter (Ret.), Cincinnati, Ohio
- Margaret Pickard, Las Vegas (Moderator)

9:30 a.m. – 11 a.m. **TAX IMPLICATIONS IN DIVORCE** (BCC, Main Room) (1.5 CLE hours)

- Honorable John C. Lenderman (Ret.), St. Petersburg, Florida
- Shelly Booth Cooley, Las Vegas (Moderator)

9:30 a.m. – 11 a.m. **PARALEGAL TRACK: GUARDIANSHIP – PREPARING THE FILE, THINGS TO CONSIDER** (BCC, Pinion/Sage)

- Melissa Exline, Surrat Law Practice, Reno

11 a.m. – 11:15 a.m. **BREAK** (all)

11:15 a.m. – 12:15 p.m. **NEVADA SUPREME COURT ON THE NEVADA COURT OF APPEALS** (BCC, Main Room) (1.0 CLE hour)

- Chief Justice James Hardesty, Supreme Court of Nevada

11:15 a.m. – 12:15 p.m. **PARALEGAL TRACK: INVESTIGATION – THINGS TO CONSIDER** (BCC, Pinion/Sage)

- Dustin Grate, Spencer Investigations, Reno

12:15 p.m. – 12:45 p.m. **CASE LAW UPDATE** (BCC, Main Room) (0.5 CLE hour)

- Kristine Brewer, Brewer Blau, Las Vegas
- Amber Robinson, Robinson Law Group, Las Vegas

12:30 p.m. – 1:30 p.m. **LUNCH** (all) (BCC, Main Room)

1:30 p.m. – 3 p.m. **DOMESTIC VIOLENCE: A NEW VIEW** (BCC, Main Room) (1.5 CLE hours)

- Honorable Frank P. Sullivan, 8th Judicial District, Las Vegas
- Honorable Bill Henderson, 8th Judicial District, Las Vegas
- Hearing Master Casey Campbell, 2nd Judicial District, Reno
- Joseph Riccio, Dempsey, Roberts & Smith, Las Vegas (Moderator)

1:30 p.m. – 3 p.m. **PARALEGAL TRACK: HOW TO READ A TAX RETURN** (BCC, Pinion/Sage)

- Michelle Salazar, Litigation & Valuation Consultants, Reno

3 p.m. – 3:15 p.m. **BREAK** (all)

3:15 p.m. – 4:15 p.m. **PARALEGAL TRACK: CASE LAW/LEGISLATIVE UPDATE** (BCC, Pinion/Sage)

- Kim Surratt, Surratt Law Firm, Reno and Las Vegas
- Amber Robinson, Robinson Law Group, Las Vegas

3:15 p.m. – 5:15 p.m. **TOP TECHNOLOGY AND MALPRACTICE TRAPS AND HOW TO AVOID THEM** (BCC, Main Room) (2.0 CLE Ethics hours)

- Mark Bassingthwaighe, ALPS Property & Casualty Insurance Co., Missoula, Montana
- Honorable Mike Montero, 6th Judicial District, Winnemucca (Moderator)

4:15 p.m. – 5:15 p.m. **PARALEGAL TRACK: MARITAL BALANCE SHEET/FDF** (BCC, Pinion/Sage)

- David Schoen, Abrams Law Firm, Las Vegas

5:15 p.m. – 6:45 p.m. **BREAK OUTS** (Choose One) (1.5 CLE hours)

- **SUBSTANCE ABUSE AND FAMILY VIOLENCE** (BCC, Main Room)
 - April Green, Legal Aid of Southern Nevada, Las Vegas
 - Dr. Joan Rodano, Clark County School District, Las Vegas
 - Kristine Brewer, Brewer Blau, Las Vegas (Moderator)
 - Amber Robinson, Robinson Law Group, Las Vegas (Moderator)
- **PARENTAGE ISSUES** (BCC, Juniper)
 - Kim Surratt, Surratt Law Firm, Reno and Las Vegas
- **CHILDREN AS WITNESSES: A DIALOGUE** (BCC, Pinion/Sage)
 - Professor Rebecca Nathanson, UNLV
 - Margaret Pickard, Las Vegas
 - Josef Karacsonyi, Dickerson Law Group, Las Vegas (Moderator)

REGISTRATION

Online registration is available at www.regonline.com/2015familylawconference. Payment online can be made by credit card or check (if by check print out the invoice and mail it with check payment using the instruction provided.) For assistance, call 702-382-2200 and speak with someone in the CLE department.

Family Law Section Member:	Regular \$405, Late \$460
Standard (Non-Section Member):	Regular \$425, Late \$460
Judge/ New Lawyer (≤ 2 yrs)/ Non-Attorney Professional:	Regular \$345, Late \$460
Paralegal/Assistant:	Regular \$245, Late \$360
Guest (no CLE):	Regular \$200, Late \$250
Pro Bono Services Organization:	1st Person Free, \$200 for each additional representative
Hearing Master:	No charge
Law Clerk:	No charge
ADDITIONAL CLE OPTIONS:	Nuts/Bolts: \$99 Advanced Track: \$99

Regular rates are valid 11/01/14 – 2/11/15

Late rates are valid 2/12/15 – 3/6/15

Attorneys, Judges, Legal Assistants and others in the legal field may not register as guests. Registration includes breakfast, lunch, snack breaks and banquet. Except for guests, all registrations include CLE.

LODGING

There are several choices when selecting where to stay during the conference. Due to the popularity of this program it is recommended to reserve your hotel room as soon as possible. Below are a few options:

Hotel Nevada & Gambling Hall — 888.406.3055 / 775.289.6665	hotelnevada.com
Jailhouse Motel & Casino — 800.841.5430 / 775.289.3033	jailhousecasino.com
Prospector Hotel & Casino — 800.750.0557 / 775.289.8900	prospectorhotel.us
La Quinta Inn & Suites — 800.753.3757 / 775.289.8833	laquintaely.com
Ramada Inn/Copper Queen Casino — 800.851.9526 / 775.289.4884	elyramada.com

RESOURCES

Ely online — elynevada.net

Bristlecone Convention Center — 800.496.9350 / 775.289.3720

QUESTIONS

Contact the State Bar of Nevada CLE department.

cle@nvbar.org

702.382.2200

FAMILY LAW CONFERENCE *at Ely*

Bristlecone Convention Center

SPEAKER BIOGRAPHIES

BIOGRAPHY

Gordon Cruse has been in practice since December of 1983. He is a Certified Legal Specialist in Family Law. Gordon received his certification from the California State Bar Board of Legal Specialization back in 1993. Gordon is a Fellow in the American Academy of Matrimonial Lawyers as well as the International Academy of Matrimonial Lawyers. Gordon is listed in Best Lawyers in America in both the Family Law litigation and Family Law mediation. He has been selected as one of the Best Lawyers in San Diego each year since 2008. Gordon is a member of the Bar Registry of Preeminent Lawyers. Gordon was selected by Best Lawyers in America as the San Diego County Family Law Lawyer of the year for 2015. Gordon is chair of the American Academy of Matrimonial Lawyers E-Discovery/ESI Committee and a co-Chair of the American Academy of Matrimonial Lawyers Council of Committee Chairs.

Gordon is also the CEO of E-Discovery Readiness & Response, Inc. an e-discovery consulting firm assisting businesses and law firms with ESI and e-discovery matters

Gordon and his lecture partner, James Hennenhoefer, CLS-F, speak all over the country on issues on Electronic Discovery and Evidence. Presentations on e-discovery have been made to the AICPA, Cal CPA Society, The San Diego County Bar Association, The Bar Association of North San Diego County, The American Academy of Matrimonial Lawyers, the Louisville Bar Association, the Beverly Hills Bar Association, by invitation of the Supreme Court of West Virginia to the State's Judiciary, ASU's Sandra Day O'Connor College of Law ESI programs, to various law firms and other organizations. Gordon is a graduate of the Georgetown Law School's Electronic Discovery Academy and the Arkfeld E-Discovery Training Course. Gordon is married to his wife Gala.

You can reach Gordon at 619-696-9922, 619-894-1094 or through his websites: www.gordoncruse.com or www.ediscoveryrandr.com

BIOGRAPHY

James A. Hennehoef, a Certified Family Law Specialist, is a past National President of the American Academy of Matrimonial Lawyers (AAML), co-Chair of the AAML E-Discovery/ESI Committee, Chair Emeritus for the AAML Council of Committee Chairs, a Diplomat of the American College of Family Trial Lawyers, a Fellow of the International Academy of Matrimonial Lawyers (IAML), a Certified Matrimonial Law Mediator and Arbitrator, and a family law judge pro tempore and expert witness in San Diego County Superior Courts. San Diego Magazine named him one of the Top 25 attorneys in San Diego, and he's been named in Super Lawyers® and The Best Lawyers in America since their inception.

Mr. Hennehoef is a recognized expert on ESI, E-Discovery and Evidence issues. He is a graduate of the Georgetown Law Advanced ESI Academy, the ASU Sandra Day O'Connor College of Law ESI Program, and the e-Discovery and Digital Evidence Conference and Symposium through the Law CLE Center. He is available for consultation regarding any aspect of ESI, from the ESI Hold Letter through Authentication and Admissibility of Electronic Evidence at trial. In partnership with Gordon Cruse, his presentations on ESI issues have been received with very favorable reviews throughout California and the United States. They have lectured to: The American Institute of Certified Public Accountants, Cal CPA Society, AAML National, various AAML state Chapters, ASU Sandra Day O'Connor College of Law ESI programs, by invitation of the Supreme Court of West Virginia to the State's Judiciary, San Diego County/North San Diego County, and Beverly Hills Bar Associations, The Attorneys Briefcase Group and other organizations and law firms. Jim is also a partner with Gordon Cruse in E-Discovery Readiness & Response, Inc., an e-discovery consulting firm assisting businesses and law firms with ESI and e-discovery matters.

Thursday, March 5th

9 a.m. - 12 p.m.

Advanced Family Track:

E-Discovery in the

Family Law World

E-DISCOVERY

*Nevada State Bar Family Law
Conference March 2015*

1

E-Discovery

James A. Hennenhoefler
316 S. Melrose Drive, Suite 200
Vista, California 92081
760-941-2260
www.JAHfamlaw.com

Gordon D. Cruse
402 West Broadway, Suite 1210
San Diego, CA 92101-8508
619-696-9922
www.GordonCruse.com

2

PLAN FOR TODAY

3

1. WHAT IS ELECTRONICALLY STORED INFORMATION (ESI)

Introduction

⇒ **What is ESI?**

- It's **electronically stored information** – technology having electrical, digital, magnetic, wireless, optical or electromagnetic capabilities.

4

How is ESI Created?

By the user –
with software
including all of
the
hidden data
and formulas

By machines –
at the file level
with
Metadata and
System Level
Data

5

ESI Comes In Many Forms

- Tagged Image File Format (TIFF)
- Portable Document Format (PDF)
- Image formats such as GIF, JPEG, RAW
- MP3, AAC, WAVE files
- Email formats
- Voicemail format
- Text message formats SMS & MMS

6

Be Careful.....

ESI is easily modifiable and
can be destroyed too.

7

How A Hard Drive Works

Track 0

8

How A Hard Drive Works

9

How a Hard Drive Works

- A : Track
- B : Geometrical Sector
- C : Track Sector
- D : Cluster

10

11

2. Locating ESI.

Locating ESI

- IT/Network
- System Architecture
- Hardware & Software Inventory
- Current & Historical Systems

12

Locating ESI

System Files

Databases

Document
mgmt.
systems

Program Files

Instant
Messages

13

Locating ESI

Voicemail

Document files
(Word)

Email

Image Files

Password/encryption
systems

14

Locating ESI

15

Locating ESI

16

Locating ESI

E-Discovery
includes
Metadata

What is
Metadata?

17

Metadata = Electronic Fingerprints

Locating ESI

Computer
System Name

See Changes

ID of user

When File
Created

of Times
Printed

Comments by
Creator

When
Document was
edited

of Revisions

Comments by
Editor

18

Metadata Shows Document

- Genuineness
- When Created
- By Whom
- Negotiations/Modifications
- Searchable
- Allows for customized reports
- Asking for Metadata is the standard of care

19

Plan for Today

20

3. HOW TO OBTAIN ESI

How to Obtain ESI

Comprehensive Framework for Production

- Rules for Inspection Demands & SDT

Procedure similar to
traditional discovery

21

How to Obtain ESI

- 50 States have adopted an E-Discovery Act
- Most States are based upon the 2006 Federal Act.
- California Adopted its E-Discovery Act in 2009
- California about to Adopt a Comprehensive Rule requiring E-Discovery Competence.

22

How To Obtain ESI

1. There's no free-for-all in e-discovery
2. The court may limit e-discovery
 - Burden & Benefit Test
 - Issues Involved
 - Resources available
 - Importance of the Requested Data to the case
 - Proportionality

23

Practice Pointers ...

Don't Fail to Request Production Format

- The Requesting Party can ask for the production format.
- If you Fail to do so, the Responding Party can use any reasonably usable format.
- You can't ask to produce in another form.
- You just got stuck with paper and no metadata.....call your carrier.

24

How to Obtain ESI

1. The procedures for requesting ESI and responding to demand are like the paper world
2. There is a safe harbor for ESI lost as a result of normal operations of computer systems but do not rely upon this.

25

26

Our New Responsibilities

4. Responding to an E-Discovery Demand

Our New Responsibilities

NOW!
Someone in your
office must be
baseline
competent
regarding
discovery issues.

27

Our New Responsibilities

NOW.....

- **Attorney has the burden** to see that client complies with e-discovery demand.
- Not enough to rely on client to control the production. We must oversee it.
- Litigation hold duties run to counsel first and client second. *Green v. McClendon*

28

Our New Responsibilities

29

Our New Responsibilities

- **Notify the client of the duty to preserve potentially relevant ESI.**
- **Not enough to tell the business owner client.**
- **Must meet with client's key employees.**
- **Must make sure ESI is preserved.**
- **Must make sure IT changes are made to protect the ESI.**

30

It's Not Paper Discovery.....

- In the paper world we allowed the client to collect the document.
- In the ESI World we are responsible for collecting the ESI!
- We are responsible for preserving the ESI
- We pay if the ESI is lost.
- Get involved in the ESI preservation NOW.

31

Our New Responsibilities

- Get a hold memo or letter to your client
- Set up reminder dates in your calendar
- Get a litigation hold letter to your opposing party/counsel.
- Get a litigation hold to relevant 3d parties.
- Put reminders in place for OC and 3d Parties.

32

Our New Responsibilities

- Respond to any ESI Holds received.
 - Tell the OC what you can and cannot do.
 - Offer to meet and confer to discuss the hold
 - Be prepared for that meet and confer
 - Talk with your client, even the homemaker has:
 - ✓ Computer
 - ✓ Cellphone
 - ✓ iPad
 - ✓ Scads of email

33

Our New Duties

34

Our New Duties

35

Practice Pointers ...

Failure is NOT an Option

1. Client and counsel get sanctioned
2. Counsel gets reported to the State Bar
3. **Counsel can be required to hire and pay for proper ESI vendor.**
4. Client's claims can be barred (we get sued)
5. Court can deny our fee and costs requests.

36

Cases We Need to Know

Zubulake

Victor Stanley

Cornerstone
Cases

O'Keefe Analytics

Qualcomm

37

38

5. How Does This Apply to
Family Law?

38

How Does This Apply to Family Law?

39

How Does This Apply to Family Law?

Client's
QuickBooks

1. Requesting native format vs. pdf
2. Metadata
3. Get passwords

40

How Does This Apply to Family Law?

Client's Computer Files

1. **Kiddie Porn**
2. Money, Assets & Debts
3. Email

41

How Does This Apply to Family Law?

Message Files

1. Text
2. SMS & MMS
3. Email
4. Voicemail
5. Tweets
6. **X1 Social
Media
Discovery**

42

How Does This Apply to Family Law

Watch out
for ESI
Your Client
Brings You!

43

18 USC § 2515 et seq

Electronic Communications Privacy Act

44

Electronic Communications Privacy Act

45

Stored Communications Act

Prohibits a 3rd party storer from divulging ESI.

Does not prohibit Discovery but
can you afford it?

46

Stored Communications Act

Stored Communications Act

Means

Yahoo & Google are not going to hand you ESI

47

Stored Communications Act

Formal Discovery seems to be the
only way to get it

1. E-Mail not kept on a local server (Yahoo, Gmail)
2. Someone's internet log-on information
 - a. Porn issues – child custody cases
 - b. Financial sites – on and off shore
 - c. Telephone communications via VoIP (Magic Jack and his pals)
 - d. On-Star tracking and LoJack tracking information

48

49

6. Where Is This Headed?

The image shows two miniature figures, a man in a light blue shirt and red pants, and a woman in a blue dress, standing on two large white puzzle pieces that are separated by a gap. They are positioned as if they are about to meet or have just parted. The background is a solid teal color. In the top right corner, the number '49' is displayed. Below the image, the text '6. Where Is This Headed?' is written in a large, black, sans-serif font.

Where Is This Headed?


```
graph TD; A[Discovery will shift to e-discovery] --> B[Our Reading List]; B --> C[You have to be Ready]; C --> D[Court will become educated]; D --> E[Court will burden counsel to gather & produce]; E --> A;
```


50

The diagram is a circular flowchart with five blue rounded rectangular boxes connected by arrows in a clockwise cycle. The boxes contain the following text: 'Discovery will shift to e-discovery' (top), 'Our Reading List' (left), 'You have to be Ready' (bottom-left), 'Court will become educated' (bottom-right), and 'Court will burden counsel to gather & produce' (right). In the bottom left corner, the number '50' is displayed. In the bottom right corner, there is a small grey square icon with a black circle inside.

Where Is This Headed?

1. Arkfeld Publications (arkfeld.com & amazon.com)
 - Electronic Discovery & Evidence
 - Technology Primer for the Legal Profession
 - Treatise on ESI Readiness & Holds
 - Treatise on Pretrial E-Discovery
 - Treatise on Electronic Discovery & Evidence
2. Matthew Bender: California E-Discovery & Evidence
3. Lexis Nexis: California's 2009 E-Discovery Laws—Text & Analysis

51

52

7. Getting ESI Into Evidence

Lorraine Standards

53

Lorraine Standards

Relevance

Must be related to matter at issue and must have probative value.

54

Lorraine Standards

Authenticity

Must prove it is what it purports to be.

Extrinsic evidence

- Testimony of percipient witness
- Admission of adverse party
- Testimony of Expert Witness
- Communication Responses
- Author's specific knowledge

55

Court// 1 of 1

Lorraine Standards

Authenticity

Must prove it is what it purports to be.

Self Authentication

- Official Writings
- Certified Writings
- Recorded Writings
- Computer information
- Video or digital images
- Business records

56

Lorraine Standards

Authenticity

Must prove it is what it purports to be.

Other Methods

- Judicial Notice
- Requests for Admissions
- BE CREATIVE

57

Lorraine Standards

Hearsay

Is the ESI Hearsay?

- Assertive Statement
- Made Out of Court
- By a Human Declarant
- Offered to Prove Truth
- Offered to Prove Truth of Assertion

58

Court// 1 of 1

Lorraine Standards

Hearsay

If it is hearsay is it within an exception?

Party Admission, Authorized Statement, Declaration Against Interest, Inconsistent Statement, Consistent Statement, Spontaneous Statement, Contemporaneous Statement, Dying Declaration, Existing Physical or Mental State, Prior Physical or Mental State, Business Records, Official Records

59

Lorraine Standards

Original Writing Secondary Evidence Rule

Copy admissible unless genuine dispute as to material terms and justice requires exclusion; or admission unfair.

60

Lorraine Standards

Unfair Prejudice

Does undue consumption of time or undue prejudice outweigh probative value?

61

Lorraine Standards

Judge Grimm in Lorraine addresses:

1. Email
2. Internet Postings
3. Text Messages & Chat room content
4. Computer stored records and data
5. Computer animation & simulations
6. Digital photographs

62

Lorraine Standards

Judge Grimm focuses on strict construction of hearsay definition

1. Statement intended as an assertion
2. Made by a declarant
3. Excluded are:
 - Fax headers & reports
 - Docs asking questions or giving directions
 - Website postings offered to show what site looked like
 - Computer generated records like phone records

63

Lorraine Standards

Judge Grimm reviews:

1. Present sense impression
2. Excited utterance
3. Existing state of mind
4. Business Records
5. Public Records
6. Market Reports
7. Commercial publications

64

Handouts

1. Sample lit hold letters to:
 1. Client
 2. Opposing counsel
 3. 3rd Party
2. Single Sheet Evidence Conversion Chart
3. Lorraine Case
4. ESI Document Demand
5. ESI SDT Attachment

65

E-Discovery

James A. Hennenhoefler
316 S. Melrose Drive, Suite 200
Vista, California 92081
760-941-2260

www.JAHfamlaw.com

Gordon D. Cruse
402 West Broadway, Suite 1210
San Diego, CA 92101-8508
619-846-1938

www.ediscoveryrandr.com

66

Supportive Documents

Checklist for Admissibility of ESI in California

Relevance — EC 210, 350-351

Must be related to matter at issue and must have probative value.

Authenticity — EC 1400-1402

Must prove it is what it purports to be.

- How will ESI be authenticated?
 - Extrinsic evidence
 - Testimony of Percipient Witness EC 1413
 - Adverse Party Admission or Reliance Upon EC 1414
 - Testimony of Expert Witness EC 1418
 - Communication Responses EC 1420
 - Author's Specific Knowledge EC 1421
 - Self-authentication
 - Official Writings EC 1530
 - Certified Writings EC 1531
 - Recorded Writings EC 1532
 - Computer Information EC 1552
 - Video or Digital Images EC 1553
 - Business Records EC 1560-1567
 - Other methods
 - Judicial Notice EC 450-460
 - Requests for Admission CCP 2033.10-2033.080
 - BE CREATIVE

Hearsay — EC 225, 1200(a)

Is the ESI Hearsay?

- Assertive Statement EC 225
- Made Out of Court EC 1200(a)
- By a Human Declarant EC 225
- Offered to Prove Truth EC 1200(a)

If yes, within a Hearsay Exception?

Party Admission EC 1220, Authorized Statement EC 1222, Declaration Against Interest EC 1230, Inconsistent Statement EC 1235, Consistent Statement EC 1236, Spontaneous Statement EC 1240, Contemporaneous Statement EC 1241, Dying Declaration EC 1242, Existing Physical or Mental State EC 1250, Prior Physical or Mental State EC 1251, Business Records EC 1270-1272, Official Records EC 1280.

Original Writing — EC 1521 (Secondary Evidence Rule)

Copy admissible unless genuine dispute as to material terms and justice requires exclusion; or, admission unfair.

Unfair Prejudice — EC 352

Does undue consumption of time or undue prejudice outweigh probative value?

1 Gordon D. Cruse (State Bar No. 110387)
2 Certified Family Law Specialist
3 LAW OFFICES OF GORDON D. CRUSE, APLC
4 110 West C Street, Suite 2300
5 San Diego, CA 92101-3910
6 Telephone: (619) 696-9922

7 Attorney for

8 **SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO**

9
10
11 In Re the Marriage of:) Case No. D
12)
13 Petitioner:) PETITIONER'S FIRST SET OF
14) DEMANDS TO RESPONDENT FOR
15) PRODUCTION OF DOCUMENTS,
16) INCLUDING ELECTRONICALLY
17) STORED INFORMATION
18)
19 Respondent:)
20)
21 _____)

22 DEMANDING PARTY: PETITIONER,
23 RESPONDING PARTY: RESPONDENT,
24 SET NO.: ONE

25 To Respondent, _____, and his/her attorney
26 of record:

27 Pursuant to California Code of Civil Procedure Section
28 2031.010 et seq., Petitioner, _____, hereby demands
that Respondent produce for inspection and copying all of the
documents and electronically stored information within defendant's
possession, custody, or control as called for below, within the
time required by statute. In addition, Petitioner demands that the
materials produced be organized and labeled to correspondence with

1 the categories in this set of demands.
2 The materials to be produced shall be produced at the offices of _____
3 _____, Petitioner's counsel, within 30 days after
4 service of this set of demands. A personal appearance is not
5 required if Respondent produces copies of all of the original
6 materials, together with a verification under penalty of perjury
7 that the copies are true and correct copies of the originals,
8 within 30 days after service of this set of demands.

9 **DEFINITIONS**

10 1. "PETITIONER" means Petitioner _____ and
11 includes his attorney of record and any agents, employees, and
12 investigators retained by his attorney of record.

13 2. "PERSON" and/or "INDIVIDUAL" means, unless otherwise
14 specified, any natural person, firm, entity, corporation,
15 partnership, proprietorship, association, joint venture, other form
16 of organization or arrangement, and government and government
17 agency of every nature or type.

18 3. "YOU," "YOUR," "PRODUCING PARTY," and/or "RESPONDENT"
19 means Respondent _____ and any other
20 PERSON representing it or acting on its behalf.

21 4. "ELECTRONIC STORAGE DEVICE" means any device capable of
22 storing ESI for any period of time, including without limitation
23 disks, including hard disks and floppy, CD-ROMs, DVDs, network
24 servers, shared servers, computers, magnetic tape, back-up tape,
25 voice mail, temporary files, telephones, and PDAs, whether
26 currently on Respondent's premises or otherwise (e.g., at an
27 employee's home or remote office).

28 ///

1 5. "ESI" means "electronically stored information" as defined
2 in California Code of Civil Procedure Section 2016.020(e), and
3 shall include, without limitation, any information, including
4 files, documents, images, video, metadata or any combination
5 thereof stored, created, or used on any ELECTRONIC STORAGE DEVICE,
6 disk tape (including backup tapes and other backup media), or other
7 computer or digital storage medium, microfilm, microfiche, floppy,
8 or any other storage or recording medium. ESI includes without
9 limitation electronic mail messages, voice mail messages, instant
10 messaging or IM, text messages, information stored on web pages or
11 web servers, and database records.

12 6. "RELATE," or any variant thereof, including, but not
13 limited to, the term "relating to," shall be understood to apply if
14 the data or information evidences, mentions, constitutes, contains,
15 summarizes, describes, concerns, refers to (directly or
16 indirectly), supports, contradicts, addresses in any way or
17 otherwise deals with the subject matter described in this set of
18 demands in which the term "relate," or any variant thereof,
19 appears.

20 7. "EVIDENCE" or any variant thereof, including, but not
21 limited to, the term "evidencing," shall be understood to apply if
22 the data or information directly or indirectly mentions, discusses,
23 constitutes, concerns, supports, contradicts, refers to, or in any
24 other way deals with the subject matter described in this set of
25 demands in which the term appears.

26 8. "DOCUMENT" means a writing as defined by Evidence Code
27 Section 250, and shall include, without limitation, the original
28 (and absent the original then a copy thereof), all file copies and

1 copies not identical to the original of any writing or record of
2 every type, form, and description that is in the possession,
3 custody, or control of the responding party, or which no longer is
4 in the responding party's possession but of which the responding
5 party still has knowledge, whether or not said writings or records
6 are claimed to be privileged or otherwise immune from discovery
7 including by way of illustration and not limitation, the following
8 items: notes, correspondence, communications of any nature
9 (including intra-company communications and correspondence),
10 electronic mail messages, telegrams, cables, memoranda (including
11 internal memoranda), notebooks of any nature, including laboratory
12 and engineering reports; summaries, minutes and records of
13 telephone conversations, personal conversations or interviews;
14 diaries, routing slips or memoranda, reports (including tests and
15 analysis reports), books, manuals, publications, invoices,
16 specifications, shipping papers, purchase orders, shop instrument
17 output, plans, patterns, drawings, flow charts, schematics,
18 diagrams, photographs of any nature, artists' drawings, sketches,
19 blueprints, minutes of recordings of meetings and conferences,
20 including lists of persons attending meetings or conferences;
21 transcripts of oral testimony or statements; reports and/or
22 summaries of interviews; reports and/or summaries of
23 investigations; opinions or reports of consultants; opinions of
24 counsel; forecasts; reports of patent searches; patent opinions,
25 analyses or appraisals; agreements and contracts (including all
26 modifications or revisions thereof); reports and/or summaries of
27 negotiations; court papers, labels, tags, placards, fliers, counter
28 cards, brochures, pamphlets, advertisements, advertising layouts,

1 circulars, trade letters, press releases, and translations;
2 presentations, including boards, transparencies, storybooks and/or
3 scripts; drafts of original or preliminary notes on, and marginal
4 comments appearing on, any DOCUMENTS; whether those writings or
5 records are on paper, magnetic disk, tape or other computer or
6 digital storage medium, microfilm, microfiche, floppy, or any other
7 storage or recording medium.

8 9. "ANY" shall be understood to include and encompass "all."
9 As used herein, the singular shall always include the plural and
10 the present tense also shall include the past tense. The words
11 "and" as well as "or" shall be construed disjunctively or
12 conjunctively as necessary to bring within the scope of this demand
13 all documents or things that might otherwise be construed to be
14 outside its scope.

15 10. To the extent that the documents demanded herein are not
16 produced as they are kept in the usual course of business, then as
17 to each document produced, indicate the number or numbers of the
18 demands below to which the document is responsive.

19 11. If any document demanded herein is withheld pursuant to
20 any objection based upon privilege, identify each document for
21 which the privilege is claimed and state:

- 22 a. The type of documents (letter, report, memoranda, etc.),
23 including any title or identifying number thereon;
- 24 b. Its date of origin or preparation;
- 25 c. The name of its author or originator;
- 26 d. The name of its addresses, if any;
- 27 e. A brief summary of its substance; and
- 28 f. A factual and legal basis upon which a privilege is

1 claimed sufficient to permit the Court to adjudicate the
2 validity of the claim.

3 If any document demanded to be produced herein was in your
4 possession, custody, or control, but has since been disposed of,
5 lost, discarded, destroyed, or otherwise has become unavailable
6 within four years of the date of this set of demands, please
7 identify which documents were destroyed and state further the
8 identity of the person who ordered them destroyed and the reason
9 for their destruction.

10 **DEMAND FOR FORMAT PRODUCTION**

11 12. **Load Files.** Except for ESI described in Paragraphs 13(b)
12 and (c) below, ESI must be produced in electronic format, with
13 files suitable for loading into a Concordance [*or specify other*
14 *type of database*] litigation support database. The load files will
15 define document breaks, attachments and other information
16 identified below.

17 (a) **Document Cross-Reference File.** YOU should provide a
18 cross-reference file that identifies the start and end of
19 the documents, its attachments and its corresponding
20 metadata.

21 (b) **Cross-Reference or Linking File.** YOU should also provide
22 a cross-reference file that facilitates the linking of
23 the produced image or native file with the litigation
24 database. This cross-reference file will contain fields
25 such as the unique document ID (i.e., Begbates) and the
26 file path of the corresponding image or native file. You
27 may provide this information either in a Concordance
28 litigation database format or as a standard delimited

1 ASCII text file.

2 13. **Categories of Production of ESI.** ESI will be produced as
3 follows, depending on its classification.

4 (a) **Production of ESI As TIFF Images With Metadata and**
5 **Extracted Text.** Documents created in standard office
6 automation file formats (including but not limited to
7 Microsoft Word or WordPerfect documents) and ESI that can
8 practicably be converted into TIFF format will be
9 produced as single-page TIFF Group IV images, with any
10 available fielded metadata and text searchable
11 information extracted from the native documents.

12 (i) **Bates Numbering.** The producing party will brand
13 all TIFF images in the lower right-hand corner with
14 its corresponding Bates number, using a consistent
15 font type and size. The Bates number must not
16 obscure any part of the underlying image.

17 (ii) **File Names.** Image file names will be identical to
18 the corresponding bates numbered images, with a
19 ".tif" file extension.

20 (iii) **Confidentiality Endorsements.** The producing
21 party will brand any confidentiality or
22 similar endorsements in a corner of the TIFF
23 image. Those endorsements must be in a
24 consistent font type and size, and must not
25 obscure any part of the underlying image or
26 Bates number.

27 (iv) **Production of Extracted Full Text.** The producing
28 party will provide extracted full text (i.e., text

1 extracted from ESI) for all material originating as
2 ESI in a text file corresponding to a single page
3 of a document. The full text file name will be
4 composed of the Bates number of the associated
5 document, with a ".txt" file extension. When a
6 party is unable to produce extracted full text, it
7 will provide an explanation of that inability with
8 its document production.

9 (v) **Production of Metadata.** The producing party will
10 provide the following metadata, as applicable, for
11 all ESI: start Bates, end Bates, start attachment,
12 end attachment, custodian or source, original file
13 path, original file name, file type/file extension,
14 MD-5 hash value, title, creation date, creation
15 time, page count, last modification date, last
16 modification time, and last saved by name.

17 (vi) **Metadata for E-Mail.** In addition to the metadata
18 to be produced for all ESI, for all e-mail, the
19 producing party will also produce the following as
20 fielded metadata: subject, author, recipients,
21 from, to, coplees, blind coplees, date sent, time
22 sent, date received, time received, MD-5 hash
23 value, attachment file name, begin attachment, and
24 end attachment. Family relationships among e-mail
25 and attachments will be maintained by ensuring that
26 attachments immediately follow their parent e-mail,
27 and setting the "begin attachment" and "end
28 attachment" metadata fields appropriately.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

(vii) **Explanation of inability to Produce Metadata.**

When a party is unable to produce metadata for a particular field, it will provide an explanation of that inability with its document production.

(viii) **Redaction.**

If a file that originates in ESI needs to be redacted before production, the file will be rendered in TIFF, and the TIFF will be redacted and produced. However, to the extent that the text is searchable in the native format, the producing party will still provide searchable text for those portions of the document that have not been redacted.

(b) **Production of Native Format Documents That Are Impractical to Convert to TIFF.**

ESI that is not practical to convert to TIFF may be produced using one of the two following methods, which method will be subject to meet and confer between the parties.

(i) **Spreadsheets That Are Impractical to Convert to TIFF.**

ESI that is not practical to convert to TIFF (for example, spreadsheets) may be produced in electronic formate suitable for loading to a litigation support database with links to the native files.

(A) **Identification.** ESI produced in native file format will be assigned a unique DocID number within the litigation database.

(B) **File Names.** File names will be identical to

1 the DocID number, followed by the original
2 file name and file extension.

3 (C) **Authentication.** The producing party will
4 provide a litigation database load file with
5 separately fielded data, which will contain,
6 as one of the fields, the MD-5 hash value of
7 each file produced in native format.

8 (ii) **ESI That Is Impractical to Produce with Links to a**
9 **Database.** For any ESI where linking a native
10 document will render the document unusable, the ESI
11 should be produced in native form, accompanied with
12 a Bates number and MD-5 hash value, but separate
13 from a litigation support database.

14 (iii) **Encrypted or Password-Protected ESI.** For any ESI
15 that exists in encrypted format or is password-
16 protected, the producing party will provide the
17 propounding party a means to gain access to those
18 native files (for example, by supplying
19 passwords).

20 (c) **Reports in Lieu of Native Production.** If a party
21 believes that it would be impractical to produce ESI in
22 native format because of complexities associated with
23 certain scheduling programs (such as Primavera),
24 accounting systems, mapping systems, and/or other
25 databases (such as MS Access, Oracle, and Microsoft SQL
26 Server), it will so notify the propounding party and will
27 inform the propounding party whether it has generated
28 reports in the normal course of business using those

1 programs or systems. In any such instance, the parties
2 will meet and confer concerning the manner of production
3 of those reports.

4 (d) **Production of Picture/Images.** Any photographic images
5 created and/or maintained in electronic format will be
6 produced in that format.

7 14. **Production Media.** The producing party will use the
8 appropriate electronic media (CD, DVD, or hard drive) for its ESI
9 production, and will cooperate in good faith to use the highest
10 capacity available media to minimize associated overhead. The
11 producing party will label the physical media with the producing
12 party, production date, media volume name, and document number
13 range.

14 15. **Avoidance of Duplicate Production.** Each producing party
15 will take all reasonable steps to reduce duplication of ESI. De-
16 duplication will be performed within a custodian. The producing
17 party will maintain references to all removed duplicate files.

18 16. **ESI Requiring Proprietary Software.** If proprietary
19 software unavailable to Petitioner is needed to review the
20 producing party's ESI in native format, YOU shall provide
21 reasonable access to the proprietary software for purposes of
22 review of ESI by Petitioner and any expert or other PERSON working
23 on behalf of Petitioner.

24 17. **Translation of Data Compilations.** If you contend that
25 any ESI sought by these requests is subject to California Code of
26 Civil Procedure Section 2031.280(e) providing for translation of
27 data compilations through detecting devices at the reasonable
28 expense fo the demanding party, you should identify such ESI before

1 any translation occurs, including without limitation explaining
2 with specificity why you assert that section 2031.280(e) applies
3 and what the reasonable expense of translation will be.

4 **DEMAND FOR PRODUCTION NO. 1:**

5 Documents and ESI related to Petitioner's entire personnel file,
6 covering the entire time that Petitioner was employed by
7 Respondent, including any of the following:

- 8 • Petitioner's employment application.
- 9 • Petitioner's discipline record.
- 10 • Petitioner's performance evaluations.
- 11 • Petitioner's salary and benefit history.

12 **DEMAND FOR PRODUCTION NO. 2:**

13 Documents and ESI relating to communications between Petitioner and
14 _____, his/her supervisor during
15 petitioner's employment with Respondent, relating to _____
16 _____.

17 **DEMAND FOR PRODUCTION NO. 3:**

18 Documents and ESI relating to communications between Petitioner and
19 _____ relating to _____.

20
21 Dated: _____
22 Gordon D. Cruse, CFLS

23
24
25
26
27
28

ATTACHMENT 3

DEPOSITION SUBPOENA FOR PRODUCTION OF BUSINESS RECORDS
TO _____

DEFINITIONS

1. The terms "DOCUMENT," "DOCUMENTS," "WRITING," OR "WRITINGS" mean a writing or writings as defined by Evidence Code Section 250, and shall include, without limitation, the original (and absent the original, then a copy thereof), all file copies and copies not identical to the original of any writing or record of every type, form, and description that is in the possession, custody, or control of the responding party, or which no longer is in the responding party's possession but of which the responding party still has knowledge, whether or not those writings or records are claimed to be privileged or otherwise immune from discovery, including, by way of illustration and not limitation, the following items: notes, correspondence, communications of any nature (including intra-company communications and correspondence), electronic mail messages, telegrams, cables, memoranda (including internal memoranda), notebooks of any nature, including laboratory and engineering reports; summaries, minutes and records of telephone conversations, personal conversations or interviews; diaries, routing slips or memoranda, reports (including tests and analysis reports), books, manuals, publications, invoices, specifications, shipping papers, purchase orders, shop instrument output, plans, patterns, drawings, flow charts, schematics, diagrams, photographs of any nature, artists' drawings, sketches, blueprints, minutes or recordings of meetings and conferences, including lists of persons attending meetings or conferences;

1 transcripts of oral testimony or statements; reports and/or
2 summaries of interviews; reports and/or summaries of
3 investigations; opinions or reports of consultants; opinions of
4 counsel; forecasts; reports of patent searches; patent opinions,
5 analyses or appraisals; agreements and contracts (including all
6 modifications or revisions thereof); reports and/or summaries of
7 negotiations; court papers, labels, tags, placards, fliers, counter
8 cards, brochures, pamphlets, advertisements, advertising layouts,
9 circulars, trade letters, press releases, and translations;
10 presentations, including boards, transparencies, storybooks and /or
11 scripts; drafts of original or preliminary notes on, and marginal
12 comments appearing on, any DOCUMENTS; whether those writings or
13 records are on papers, magnetic disk, tape or other computer or
14 digital storage medium, microfilm, microfiche, floppy, or any other
15 storage or recording medium.

16 2. "PETITIONER" means Petitioner John Smith and includes his
17 attorney of record and any agents, employees, and or investigators
18 retained by his attorney of record.

19 3. "RESPONDENT" means Respondent Mary Jones Enterprises,
20 Inc., and any of its predecessors and successors in interest,
21 parents, subsidiaries, affiliates, segments, divisions, and
22 operating units, and any of its present or former officers, partners,
23 directors, administrators, agents, employees, consultants,
24 investigators, accountants, attorneys, and all other persons acting
25 or purporting to act on its behalf.

26 4. The terms "YOU" and "YOUR" shall mean Frank Cole, CPA,
27 including any of your affiliates, and any all of your employees,
28 partners, principals, members, directors, officers, employees,

1 agents, representatives, accountants, financial advisors,
2 investigators, consultants, attorneys and any other person or
3 entity acting on YOUR behalf.

4 5. "REFER" or "RELATE," or any variant thereof, including,
5 but not limited to, the terms, "REFERRING TO" and "RELATING TO,"
6 means in whole or in part evidencing, mentioning, constituting,
7 containing, summarizing, describing, concerning, supporting,
8 contradicting, addressing in any way, or otherwise dealing with the
9 subject matter of the item listed below in which the term "REFER"
10 or "RELATE" appears.

11 6. The term "COMMUNICATION(S)" shall be construed in the
12 broadest possible sense and shall include, but not limited to, any
13 transmittal AND/OR receipt of information, whether by chance,
14 prearranged, formal, or informal, and specifically includes
15 conversations in person, telephone conversations, letters or
16 memoranda, electric mail, formal statements, press releases, AND
17 newspaper articles.

18 7. The term "CORRESPONDENCE" means any exchange of
19 COMMUNICATIONS, including without limitation memoranda, letters,
20 electronic mail, messages sent or received from a wireless device,
21 or other DOCUMENTS among individuals AND entities.

22 8. The terms "AND" and "OR" shall be construed disjunctively
23 or conjunctively so as to bring within the scope of each item
24 listed below all documents and things that might otherwise be
25 construed to be outside its scope.

26 9. The singular shall include the plural, and vice versa, so
27 as to make these requests broadly inclusive.

28 ///

1 10. Each item listed below shall be construed independently
2 and shall not be limited to reference to any other item.

3 11. If any document demanded herein is withheld pursuant to
4 any objection based upon privilege, identify each document for
5 which the privilege is claimed and state:

6 a. The type of document (letter, report, memoranda,
7 etc.), including any title or identifying number thereon;

8 b. Its date of origin or preparation;

9 c. The name of its author or originator;

10 d. The name of its addressees, if any;

11 e. A brief summary of its substance; and

12 f. A factual and legal basis upon which a privilege is
13 claimed sufficient to permit the Court to adjudicate the validity
14 of the claim.

15 12. If any document demanded to be produced herein was in
16 your possession, custody, or control, but has since been disposed
17 of, lost, discarded, destroyed, or otherwise has become unavailable
18 within four years of the date of this set of demands, please
19 identify which documents were destroyed and state rather the
20 identity of the person who ordered them destroyed and the reason
21 for their destruction.

22 13. Unless otherwise specified, each demanded item shall be
23 produced in the form in which it is ordinarily maintained,
24 preserving search-ability, fielded metadata, and any files sent as
25 e-mail attachments.

26 ITEMS TO BE PRODUCED

27 You are hereby required to produce all of the following
28 documents that are now or were formerly in your possession,

1 custody, or control (including documents at any time in the
2 possession, custody, or control of your agents, attorneys,
3 accountants, and all other persons and entities representing you or
4 acting on your behalf):

5 1. Documents, including account statements, referring or
6 relating to securities, investments, or money market accounts
7 maintained for defendant, for the period January 1, 2008, through
8 December 31, 2009.

9 2. Communications between you and defendant referring or
10 relating to securities, investments, or money market accounts
11 maintained for Respondent, for the period of January 1, 2008,
12 through December 31, 2009.

13 3. Documents referring or relating to any transfer of funds
14 from Respondent's account no. _____ at _____
15 _____ to Petitioner's account No. _____ at _____
16 made during the months of _____, _____, or _____,
17 20____.

18 4. Communications between you and Respondent, made at any
19 time referring or relating to any of the transfers described in
20 Item 3.

21 5. Communications between you and Petitioner, made at any
22 time, referring or relating to any of the transfer described in
23 Item 3.

24 6. Federal and State corporate income tax returns for
25 Respondent for any tax year ending in 2008 or 2009.

26 7. Documents referring or relating to any profit sharing
27 plans, pension plans, Keogh plans, individual retirement accounts,
28 stock ownership plans, 401(k) plans, and any other deferred

1 compensation or retirement plans of any nature in which Petitioner
2 has or had any interest during the period from January 1, 2008
3 through the present.

4 ///

5 ///

6 ///

7 ///

8 ///

9 ///

10 ///

11 ///

12 ///

13 ///

14 ///

15 ///

16 ///

17 ///

18 ///

19 ///

20 ///

21 ///

22 ///

23 ///

24 ///

25 ///

26 ///

27 ///

28 ///

, 2014

Mr/s. First Name Last Name

Address

Address

Re: Marriage of Last Name

Dear Mr/s. Last Name:

Recent changes in the law require that you now protect from change and destruction all electronically stored information (ESI) during your case. This means that until your case is over and you are told otherwise by me, you must not delete any email, text messages or voice-mails. If you are using Quick books, Microsoft Money or other accounting software at home, you cannot delete those files. Frankly if in doubt, keep it.

If you suffer a hardware failure such as a hard drive that stops working, it is imperative that you let my office know so we can notify the opposing counsel. You will need to keep that broken hard drive until I tell you that you can dispose of it. This is also true for your cell phone. If you decide to replace your phone, you cannot turn in your old one, you must keep it safe until your case is over and I tell you it is now okay to get rid of your old phone.

This rule of keeping old, broken or inoperable hardware also applies to:

iPods or any music player,

iPads or any computer tablet,

thumb drives and portable hard drives,

GPS devices, handheld or built into your car,

Security systems that record video or audio,

Digital audio recorders,

Media used to hold your digital photos, even the ones on your cell phone. This includes CD's, DVD's, flash drives, SD drives, Compact Flash Drives or any type of device used to hold the digital photo, video or audio.

If you have any question, before you delete anything, before you through anything away, call the office and speak to me. The penalties the court can impose on you for what the court deems to

, 2014

page two

be the destruction of evidence or potential evidence can be very severe. This includes the court prohibiting you from presenting certain evidence yourself, deciding issues without any input from you or making you pay for the recreation of the lost or damages ESI.

You are likely wondering why any of this is necessary. The answer is simply that now the law requires it and it is my duty to make sure you are informed of your responsibilities to protect and preserve all electronically stored information while your case is pending.

Do not take this responsibility lightly as the court takes it very seriously. If you have any questions at all, please call me and I will be happy to answer them for you.

Very truly yours,

GORDON D. CRUSE, APLC

Gordon D. Cruse, CFLS

GDC:hd

cc:

I _____ acknowledge receipt of this letter and the instructions have been explained to me.

Date: _____

Client Name

December 8, 2013

LawFirm Counsel, CFLS
Firm Name APC
Firm Address, Suite
San Diego, CA 921

Re: Marriage of Client Last Name

Dear Mr/s. Counsel Last Name:

As you are aware, Ms. Client-Last-Name has filed her legal separation action against Mr. OP. You are aware of the underlined disputes, and the issues involved including the concern and dispute about the amount of child and spousal support, the duration of spousal support, the division of assets, the value of assets including but not limited to HHHHHH's partnership interest at LawFirm, LLP, and the respective separate property claims in various assets including the home.

DEMAND FOR PRESERVATION OF EVIDENCE

Please be advised that my client and I believe that electronically stored information (ESI) is an important and irreplaceable source of discovery and/or evidence in connection with the dispute described above. As litigation is necessary to protect Ms. Client-Last-Name's rights, the discovery requests to be served in this matter will seek information from computer systems, removable electronic media and other locations for LawFirm, LLP. As well as from any agents and individual employees of LawFirm, LLP, who were involved in or dealt with matters relevant to HHHHHH's compensation, partnership contracting, partnership benefits, employee benefits, partnership duties to the firm, and HHHHHH's scheduling and availability. This includes, but is not limited to, e-mail, instant messaging, text messages, voice mail messages, and other electronic communications, word processing documents, spreadsheets, databases, calendars, and telephone logs.

Therefore, you are hereby given notice to immediately take all steps necessary to prevent the destruction, loss, concealment, or alteration of any paper, document, or electronically stored information and other data or information generated by and/or stored on your client's and his LawFirm's computers and storage media (e.g., hard disks, floppy disks, backup tapes, etc.), and e-mail related to any of the issues including HHHHHH's compensation, benefits, partnership obligations, scheduling, or his ownership interest in the partnership.

ESI should be afforded the broadest possible definition and includes, but is not limited to, all digital communications (e.g., e-mail, voice mail, instant messaging), word processed documents (e.g., Word and WordPerfect documents and drafts), spreadsheets and tables (e.g. Excel and Lotus 123 worksheets), accounting application data (such as QuickBooks, Money, or Peachtree files), image and facsimile files (including PDF, TIFF, JPG, and GIF images), sound recordings (including WAV and MP3 files), video recordings, all databases, all contact and relationship management data, calendar and diary application data, online access data (including temporary, Internet files, History, and Cookies), all presentations (including PowerPoint and Corel), all network access and server activity logs, all data created with the use of any Personal Data Assistant (PDA) such as a Palm Pilot, Blackberry, or other Windows-based or Pocket PC devices, any Droid, Apple, Microsoft or other smart phone operating system, all CAD files, and all back-up and archival files.

Adequate preservation of ESI requires more than simply refraining from efforts to destroy or dispose of such evidence. You must also intervene loss due to routine operations and employ proper techniques to safeguard all such evidence.

Because hard copies do not preserve electronic searchability or metadata, they are not an adequate substitute for ESI. If information exists in both electronic and paper form, you should preserve them both.

Litigation Hold

You are requested to immediately initiate a litigation hold for potential relevant ESI, documents, and tangible things, and to act diligently and in good faith to secure and audit compliance with that litigation hold. You are also requested to preserve and not destroy all passwords, decryption procedures (including, if necessary, the software to decrypt the files), network access codes, ID names, manuals, tutorials, written instructions, decompression or reconstruction software, and any and all other information and things necessary to access, view, and (if necessary) reconstruct any ESI. You should not pack, compress, purge, or dispose of any file or any part thereof.

You are further requested to immediately identify and modify or suspend features of LawFirm's operations, information systems, and devices that, in routine operations, operate to cause the loss of documents, tangible items, or ESI. Examples of such features and operations include, but are not limited to, purging the contents of e-mail repositories by age, capacity, or other criteria; using data or media wiping, disposal, erasure, or encryption utilities or devices; overwriting, erasing, destroying, or discarding backup media; reassigning, re-imaging or disposing of systems, servers, devices, or media; running antivirus or other programs that alter metadata; using metadata stripper utilities; and destroying documents or any ESI by age or other criteria.

Servers

With respect to servers like those used to manage electronic mail and network storage, the entire contents of each user's network share and e-mail account should be preserved and not modified.

Storage

With respect to on-line storage and/or direct access storage devices attached to LawFirm's mainframe computers and /or minicomputers, in addition to the above, you are not to modify or delete any ESI, "deleted" files, and/or the file fragments existing on the date of this letter's delivery that contain potentially relevant information.

With regard to all electronic media used for offline storage, including magnetic tapes and cartridges, optical media, electronic media, and other media or combinations of media containing potentially relevant information, you are requested to stop any activity which may result in the loss of any ESI, including rotation, destruction, overwriting and erasure in whole or in part. This request is intended to cover all media used for data or information storage in connection with your computer systems, including magnetic tapes and cartridges, magneto-optical disks, floppy diskettes, and all other media, whether used with personal computers, mini computers, mainframes, or other computers, and whether containing backup and/or archival ESI.

Personal Computers

You should take immediate steps to preserve all ESI on all personal computers used by HHHHHH, his support staff, LawFirm's management team, their support personnel, their accounting department, their officers and directors and employees that in anyway relate to the subject matter of this action. As to fixed devices, (1) a true and correct copy is to be made of all such ESI, including all active files and completely restored versions of all deleted electronic files and file fragments; (2) full directory listings (including hidden files) for all directories and subdirectories (including hidden directories) on such fixed devices should be written; and (3) all such copies and listings are to be preserved until this litigation is ended. Floppy diskettes, CDs, DVDs, tapes, and other non-fixed media relating to this matter are to be collected and stored pending resolution of this litigation.

Portable Systems

In addition to your immediate preservation of ESI, documents and tangible items in LawFirm's business, on servers and workstations, you should also determine if any home or portable systems may contain potentially relevant data or information. To the extent that officers, board members, or employees have sent or received potentially relevant e-mails or created or reviewed potentially relevant documents away from the office, you must preserve the contents of systems, devices, and media used for these purposes (including not only potentially relevant data from portable and home computers, but also from portable thumb drives, CD-R disks, PDAs, smart phones, voice mail boxes, or other forms of ESI storage). Additionally, if any employees, officers, partners or directors used online or browser-based e-mail accounts or services to send or receive potentially relevant messages and attachments, the contents of these account mailboxes should be preserved.

Mr/s. LawFirm Counsel, CFLS
December 8, 2013
Page - 4 -

Evidence Created or Acquired in the Future

With regard to documents, tangible things, and ESI that are created or come into your custody, possession or control subsequent to the date of delivery of this letter, potentially relevant evidence is to be preserved. You should take all appropriate action to avoid destruction of potentially relevant evidence.

Please forward a copy of this letter to all persons and entities possessing or controlling potentially relevant evidence. Your obligation to preserve potentially relevant evidence is required by law.

Please contact me if you have any questions regarding this letter. I would be happy to meet and confer with you or your designee over the issues set forth herein.

Very truly yours,

GORDON D. CRUSE, APLC

Gordon D. Cruse, CFLS

cc: Ms. WWWWWW Client-Last-Name

January 12, 2014

, President
, Inc.
9920 Avenue, Suite 109
, CA 92

Re: Marriage of

Dear Mr. :

Please be advised that my client, , is involved in a dissolution of marriage action with the managing partner, , of your client, , LLP, in case number D . The issues in dispute between the parties include levels of spousal support, duration of spousal support, the division of assets, the value of assets including but not limited Mr. ' partnership interest at the law firm, , LLP, (the law firm) and Mr. accessing my client's e-mail and e-mail accounts, reviewing my client's hard drive on her personal computer, installing or causing to be installed key-logger or other tracking software on my client's personal computer and reading e-mail between my client and her lead counsel, , CFLS.

DEMAND FOR PRESERVATION OF EVIDENCE

Please be advised that my client and I believe that electronically stored information (ESI) is an important and irreplaceable source of discovery and/or evidence in connection with the dispute described above. As litigation is necessary to protect Ms. ' rights, the discovery requests to be served in this matter will seek information from computer systems, removable electronic media and other locations for , LLP, from Mr. and from Systems, Incorporated (the company). As you can see, Ms. is seeking information from agents and individual employees of , LLP, who were involved in or dealt with matters relevant to Mr. ' compensation, partnership contracting, partnership benefits, employee benefits, partnership duties to the law firm, and Mr. ' access to Ms. ' personal computer and any information technology (IT) services at the law firm or with outside service providers such as Systems, Inc.. This includes, but is not limited to, e-mail, instant messaging, text messages, voice mail messages, and other electronic communications, word processing documents, spreadsheets, databases, calendars, and telephone logs.

, President

January 12, 2014

Page - 2 -

Therefore, you are hereby given notice to immediately take all steps necessary to prevent the destruction, loss, concealment, or alteration of any paper, document, or electronically stored information and other data or information generated by and/or stored on your company's computers and storage media (e.g., hard disks, floppy disks, backup tapes, etc.), and e-mail related to any of the issues including Mr. ' compensation, benefits, partnership obligations, scheduling, his ownership interest in the partnership, his interaction with any IT services at the law firm or provided by your company to the law firm or Mr. and Mr. ' accessing my client's e-mail, her e-mail accounts, accessing my client's hard drive as well as installing or causing to be installed any key-logger or tracking software on my client's personal computer.

ESI should be afforded the broadest possible definition and includes, but is not limited to, all digital communications (e.g., e-mail, voice mail, instant messaging), word processed documents (e.g., Word and WordPerfect documents and drafts), spreadsheets and tables (e.g. Excel and Lotus 123 worksheets), accounting application data (such as QuickBooks, Money, or Peachtree files), image and facsimile files (including PDF, TIFF, JPG, and GIF images), sound recordings (including WAV and MP3 files), video recordings, all databases, all contact and relationship management data, calendar and diary application data, online access data (including temporary, Internet files, History, and Cookies), all presentations (including PowerPoint and Corel), all network access and server activity logs, all data created with the use of any Personal Data Assistant (PDA) such as a Palm Pilot, Blackberry, or other Windows-based or Pocket PC devices, any Droid, Apple, Microsoft or other smart phone operating system, all CAD files, and all back-up and archival files.

Adequate preservation of ESI requires more than simply refraining from efforts to destroy or dispose of such evidence. You must also intervene loss due to routine operations and employ proper techniques to safeguard all such evidence.

Because hard copies do not preserve electronic searchability or metadata, they are not an adequate substitute for ESI. If information exists in both electronic and paper form, you should preserve them both.

Litigation Hold

You are requested to immediately initiate a litigation hold for potential relevant ESI, documents, and tangible things, and to act diligently and in good faith to secure and audit compliance with that litigation hold. You are also requested to preserve and not destroy all passwords, decryption procedures (including, if necessary, the software to decrypt the files), network access codes, ID names, manuals, tutorials, written instructions, decompression or reconstruction software, and any and all other information and things necessary to access, view, and (if necessary) reconstruct any ESI. You should not pack, compress, purge, or dispose of any file or any part thereof nor allow such to happen by any third party.

You are further requested to immediately identify and modify or suspend features of Systems. Incorporated's operations, information systems, and devices that, in routine operations, operate to cause the loss of documents, tangible items, or ESI. Examples of such features and operations

, President

January 12, 2014

Page - 3 -

include, but are not limited to, purging the contents of e-mail repositories by age, capacity, or other criteria; using data or media wiping, disposal, erasure, or encryption utilities or devices; overwriting, erasing, destroying, or discarding backup media; reassigning, re-imaging or disposing of systems, servers, devices, or media; running antivirus or other programs that alter metadata; using metadata stripper utilities; and destroying documents or any ESI by age or other criteria.

Servers

With respect to servers like those used to manage electronic mail and network storage, the entire contents of each user's network share and e-mail account should be preserved and not modified.

Storage

With respect to on-line storage and/or direct access storage devices attached to your company's mainframe computers and /or minicomputers, in addition to the above, you or any third party are not to modify or delete any ESI, "deleted" files, and/or the file fragments existing on the date of this letter's delivery that contain potentially relevant information.

With regard to all electronic media used for offline storage, including magnetic tapes and cartridges, optical media, electronic media, and other media or combinations of media containing potentially relevant information, you are requested to stop any activity which may result in the loss of any ESI, including rotation, destruction, overwriting and erasure in whole or in part. This request is intended to cover all media used for data or information storage in connection with your computer systems, including magnetic tapes and cartridges, magneto-optical disks, floppy diskettes, and all other media, whether used with personal computers, mini computers, mainframes, or other computers, and whether containing backup and/or archival ESI.

Personal Computers

You should take immediate steps to preserve all ESI on all personal computers used by your company's support staff, the company's management team, their IT support personnel, the accounting department, the company's officers and directors and employees that in anyway relate to the subject matter of this action. As to fixed devices, (1) a true and correct copy is to be made of all such ESI, including all active files and completely restored versions of all deleted electronic files and file fragments; (2) full directory listings (including hidden files) for all directories and subdirectories (including hidden directories) on such fixed devices should be written; and (3) all such copies and listings are to be preserved until this litigation is ended. Floppy diskettes, CDs, DVDs, tapes, and other non-fixed media relating to this matter are to be collected and stored pending resolution of this litigation.

Portable Systems

In addition to your immediate preservation of ESI, documents and tangible items in the company's business, on servers and workstations, you should also determine if any home or portable systems

, President

January 12, 2014

Page - 4 -

may contain potentially relevant data or information. To the extent that officers, board members, or employees have sent or received potentially relevant e-mails or created or reviewed potentially relevant documents away from the company's offices, you must preserve the contents of systems, devices, and media used for these purposes (including not only potentially relevant data from portable and home computers, but also from portable thumb drives, CD-R disks, PDAs, smart phones, voice mail boxes, or other forms of ESI storage). Additionally, if any employees, officers, partners or directors of the company used online or browser-based e-mail accounts or services to send or receive potentially relevant messages and attachments, the contents of these account mailboxes should be preserved.

Evidence Created or Acquired in the Future

With regard to documents, tangible things, and ESI that are created or come into your custody, possession or control subsequent to the date of delivery of this letter, potentially relevant evidence is to be preserved. You should take all appropriate action to avoid destruction of potentially relevant evidence.

Please forward a copy of this letter to all persons and entities possessing or controlling potentially relevant evidence. Your obligation to preserve potentially relevant evidence is required by law.

Please contact me if you have any questions regarding this letter. I would be happy to meet and confer with you or your designee over the issues set forth herein.

Very truly yours,

GORDON D. CRUSE, APLC

Gordon D. Cruse, CFLS

cc: _____, CFLS

Ms. _____, CFLS

Jack R. LORRAINE and, Beverly Mack, Plaintiffs,

v.

MARKEL AMERICAN INSURANCE COMPANY, Defendants.

Civil Action No. PWG-06-1893.

United States District Court,
D. Maryland.

May 4, 2007.

Background: Suit was brought to enforce arbitrator's award. Parties moved and cross moved for summary judgment.

Holding: The District Court, Grimm, Chief United States Magistrate Judge, held that failure of both parties to observe evidence rules, as they applied to electronically stored information (ESI), precluded any entry of summary judgment.

Motions denied.

1. Alternative Dispute Resolution ⇔200

When the parties to an arbitration agreement do not agree to submit questions of arbitrability to the arbitrator for resolution, determining the scope of the agreement is an issue for the court to decide.

2. Evidence ⇔351

In order for electronically stored information (ESI) to be admissible, it must be (1) relevant, (2) authentic, (3) not hearsay or admissible under an exception to rule barring hearsay evidence, (4) original or duplicate, or admissible as secondary evidence to prove its contents, and (5) probative value must outweigh its prejudicial effect. Fed.Rules Evid. Rules 401, 403, 803, 804, 807, 901(a), 1001-1008, 28 U.S.C.A.

3. Federal Civil Procedure ⇔2545

Failure of counsel for both sides, in suit to compel arbitration, to observe evidence rules concerning electronically stored information (ESI), particularly rules governing authenticity, hearsay issues, original writing

1. This case has been referred to me for all proceedings with the consent of the parties. 28

rule, and absence of unfair prejudice, rendered their summary judgment exhibits inadmissible. Fed.Rules Evid.Rules 401, 403, 803, 804, 807, 901(a), 1001-1008, 28 U.S.C.A.

Geoffrey S. Tobias, Ober Kaler Grimes and Shriver, Baltimore, MD, for Plaintiffs.

Peter Joseph Basile, Ferguson Schetelich and Ballew PA, Baltimore, MD, for Defendant.

MEMORANDUM OPINION

GRIMM, Chief United States Magistrate Judge.

Plaintiffs/Counter-Defendants Jack Lorraine and Beverly Mack bring this action to enforce a private arbitrator's award finding that certain damage to their yacht, *Chessie*, was caused by a lightning strike that occurred on May 17, 2004, while *Chessie* was anchored in the Chesapeake Bay.¹ Defendant/ Counter-Plaintiff Markel American Insurance Company ("Markel") likewise has counterclaimed to enforce the arbitrator's award, which, in addition to concluding that certain damage to *Chessie's* hull was caused by lightning, also concluded that the damage incurred was limited to an amount of \$14,100, plus incidental costs. Following discovery, Plaintiffs moved for summary judgment (Paper No. 16), and Defendants filed a response in opposition and cross motion for summary judgment (Paper No. 19), to which Plaintiffs filed an opposition and reply (Paper No. 21), followed by Defendant's reply (Paper No. 23). In a letter order dated February 7, 2007 (Paper No. 26), I denied without prejudice both motions for the reasons discussed more fully below, and informed the parties that I intended to file a more comprehensive opinion explaining my ruling, which is found herein.

BACKGROUND

It is difficult for the Court to provide the appropriate background to the underlying

U.S.C. § 636(c)(1)(2006); Local Rule 301.4.

arbitration in this case because, as will be discussed in greater detail below, neither party has proffered any admissible evidence to support the facts set forth in their respective motions. See FED.R.CIV.P. 56(c). Based on the pleadings, however, it appears undisputed that *Chessie* was struck by lightning on May 17, 2004, and that Plaintiffs filed a claim with Markel, their insurance carrier, for certain damage incurred as a result of the strike. Compl. ¶¶ 5, 6; Answer ¶¶ 2, 6. Markel issued payment under the policy for some of the damage claimed, and the matter would have been concluded had Plaintiffs not discovered damage to the hull when they pulled the boat out of the water several months later. Compl. ¶ 7. Markel denied that the hull damage was caused by the lightning strike and/or covered by Plaintiffs' insurance policy, and initiated a declaratory judgment action in the United States District Court for the Middle District of Pennsylvania to that effect. Compl. ¶ 13, Answer ¶ 15. The parties subsequently negotiated a private arbitration agreement and voluntarily dismissed the Pennsylvania claim. Compl. ¶ 15, Answer ¶ 17.

The scope of the arbitration agreement is the basis of this litigation. The final agreement states, in relevant part,

"The parties to this dispute . . . have agreed that an arbitrator shall determine whether certain bottom damage in the amount of \$36,000, to the Yacht CHESSIE was caused by the lightning strike occurring on May 17, 2004, or osmosis, as claimed by [Markel]."

Pl.'s Mot. Ex. A, Def.'s Mot. Ex. C. The agreement also contemplated that the arbitrator would issue an "award" within 30 days of the final submission of evidence. *Id.* The arbitrator issued his award on June 12, 2006. In it, he held that some, but not all, of *Chessie's* hull damage was caused by lightning. Specifically, the arbitrator stated,

"I find that there *is* a basis for an argument regarding loss related damage. Evidence shows that the lightning strike on Mary 17, 2004 was discharged through the hull below the water line. . . . The **corruption of the surface laminate of the bottom** *is* basis for a loss related award. . . .

The award amount must be kept in proportion to the **loss related damage** only. I find that the repairs relating to that damage should be based on a cost of \$300.00 per foot (\$14,000.00). Other expenses relating to charges for hauling, mast unstepping/re-stepping, blocking, storage, moving, launching or environmental fees should be added to that amount."

Def.'s Mot. Ex. D. This award forms the basis for the present litigation, in which both parties ostensibly seek to confirm and enforce the arbitrator's decision.

SUMMARY JUDGMENT STANDARD

Summary judgment is appropriate when there exists no genuine issue as to any material fact and a decision may be rendered as a matter of law. Fed.R.Civ.P. 56(c); *Anderson v. Liberty Lobby, Inc.*, 477 U.S. 242, 247, 106 S.Ct. 2505, 91 L.Ed.2d 202 (1986). The party moving for summary judgment has the burden of demonstrating that there are no genuine issues of material facts to resolve. *Pulliam Inv. Co. v. Cameo Properties*, 810 F.2d 1282, 1286 (4th Cir.1987). In determining whether summary judgment should be granted, the court "must assess the documentary materials submitted by the parties in the light most favorable to the nonmoving party." *Id.* (citing *Gill v. Rollins Protective Services Co.*, 773 F.2d 592, 598 (4th Cir.1985)).

If the party seeking summary judgment demonstrates that there is no evidence to support the nonmoving party's case, the burden shifts to the nonmoving party to identify specific facts showing that there is a genuine issue for trial. The existence of only a "scintilla of evidence" is not enough to defeat a motion for summary judgment. Instead, the evidentiary materials submitted must show facts from which the finder of fact reasonably could find for the party opposing summary judgment. *Anderson*, 477 U.S. at 251, 106 S.Ct. 2505.

Moreover, to be entitled to consideration on summary judgment, the evidence supporting the facts set forth by the parties must be such as would be admissible in evidence. See FED.R.CIV.P. 56(c); see also *Sakaria v. Trans World Airlines*, 8 F.3d 164, 171 (4th Cir.1993) (finding that the district court

properly did not consider inadmissible hearsay in an affidavit filed with motion for summary judgment); *Mitchell v. Data General Corp.*, 12 F.3d 1310, 1315–16 (4th Cir.1993) (“The summary judgment inquiry thus scrutinizes the plaintiff’s case to determine whether the plaintiff has proffered sufficient proof in the form of admissible evidence that could carry the burden of proof in his claim at trial.”). With regard to documentary evidence, this Court previously has held that, “[u]nsworn, unauthenticated documents cannot be considered on a motion for summary judgment. To be admissible at the summary judgment stage, documents must be authenticated by and attached to an affidavit that meets the requirements of Rule 56(e)-that the documents be admissible in evidence.”

Miskin v. Baxter Healthcare Corp. et al., 107 F.Supp.2d 669 (D.Md.1999) (Grimm, J.) (citing *Orsi v. Kirkwood*, 999 F.2d 86, 92 (4th Cir.1993)).

THE FEDERAL ARBITRATION ACT

As a preliminary matter, Plaintiffs have styled their complaint as one to enforce the arbitrator’s award under § 9 of the Federal Arbitration Act, 9 U.S.C. § 1 et seq. (2006), when, in reality, it is a complaint to *modify* the award under section 10 of that statute. This is so because, although the arbitrator found that only \$14,100 of *Chessie’s* hull damage was caused by lightning, Plaintiffs nonetheless ask the Court to award a judgment in the amount of \$36,000. Plaintiffs’ argument regarding the substance of the agreement between the parties further underscores this conclusion. Specifically, Plaintiffs allege that the parties entered into an “all or nothing” agreement, whereby the arbitrator was to determine that the hull damage was caused by lightning, and if so, award Plaintiffs the \$36,000.00 in damages claimed. Pl.’s MSJ at 5. According to Plaintiffs,

“the Arbitrator’s sole function was to determine whether the hull damage, in the agreed-upon amount of \$36,000, was caused by the lightning strike occurring on May 17, 2004. *The Arbitration Agreement did not grant the Arbitrator the authority to assess a damage amount.*”

Id. (emphasis added). This argument is consistent with a motion to modify under § 10(b)(4), which permits a federal court to modify or vacate an arbitration award upon a showing that “the arbitrator[] exceeded their powers.” Accordingly, the Court will evaluate Plaintiffs’ motion under § 10 of the FAA.

In contrast, Markel’s complaint truly is one to enforce the arbitrator’s award. Markel denies that it entered into an “all or nothing” arbitration agreement with regard to damages, and seeks to enforce the arbitrator’s award of \$14,100. Def.’s Mot. at 5.

The question before the Court, therefore, is whether the arbitrator exceeded his authority under the arbitration agreement by assigning a value to the damages attributable to the lightning strike that was less than the \$36,000 claimed by Plaintiffs. If the answer is yes, then the court can vacate, remand, or modify the award. 9 U.S.C. § 10, 11. If the answer is no, then the court must grant Defendant’s motion to confirm the award under § 9 of the FAA.

[1] To resolve whether the arbitrator exceeded his authority, the Court first must determine the scope of the arbitration agreement; specifically, whether the parties agreed to arbitrate the amount of damages caused by the lightning strike. Because the parties did not agree to submit questions of arbitrability to the arbitrator for resolution, determining the scope of the agreement is an issue for the Court to decide. *First Options of Chicago, Inc. v. Kaplan*, 514 U.S. 938, 943, 115 S.Ct. 1920, 131 L.Ed.2d 985 (1995). In this regard, the Supreme Court has advised that, “[w]hen deciding whether the parties agreed to arbitrate a certain matter . . . courts generally . . . should apply ordinary state-law principles of contract interpretation.” *Kaplan*, 514 U.S. at 944, 115 S.Ct. 1920, accord *E.I. Dupont De Nemours & Co. v. Martinsville Nylon Employees’ Council Corp.*, 78 F.3d 578 (4th Cir.1996). In doing so, the Court must “give due regard to the federal policy favoring arbitration and resolve ‘any doubts concerning the scope of arbitrable issues in favor of arbitration.’” *Hill v. PeopleSoft USA, Inc.*, 412 F.3d 540, 543 (4th Cir.2005) (quoting *Moses H. Cone Mem’l Hosp. v. Mercury Constr. Corp.*, 460

U.S. 1, 24–25, 103 S.Ct. 927, 74 L.Ed.2d 765 (1983)). Maryland law² regarding contract interpretation requires the court first to “determine from the language of the agreement itself what a reasonable person in the position of the parties would have meant at the time it was effectuated.” *GMAC v. Daniels*, 303 Md. 254, 262, 492 A.2d 1306, 1310 (Md. 1985). If the language of the contract is clear and unambiguous, then the Court “must presume that the parties meant what they expressed.” *Id.* If the language of the contract is ambiguous, however, the court may consider parol evidence to determine the intent of the parties. *E.g. Truck Ins. Exch. v. Marks Rentals, Inc.*, 288 Md. 428, 433, 418 A.2d 1187, 1190 (Md.1980). Contract language is ambiguous if it could be read to have more than one meaning by a reasonably prudent layperson. *Clendenin Bros., Inc. v. United States Fire Ins. Co.*, 390 Md. 449, 459, 889 A.2d 387, 393–394 (Md.2006), citing *Truck Ins. Exch.*, 288 Md. at 433, 418 A.2d at 1190.

Here, I find that the language of the arbitration agreement is ambiguous; it could be read either to permit the arbitrator to determine the amount of damage to *Chessie*, or to limit his authority to determining only whether the claimed damages were caused by the lightning strike. Under normal circumstances, the Court would look to the documentary evidence provided by the parties, which in this case includes the arbitration agreement, award, and copies of e-mail correspondence between counsel, ostensibly supplied as extrinsic evidence of the parties’ intent with regard to the scope of the arbitration agreement. In this case, however, the admissibility problems with the evidence presented are manifest. First, none of the documentary evidence presented is authenticated by affidavit or otherwise. Next, most of the facts relevant to the contract negotiations at issue have been provided by counsel *ipse dixit*, without supporting affidavits or deposition testimony. The evidentiary problems associated with the copies of e-mail offered as parol evidence likewise are substantial because they were not authenticated,

2. The parties do not dispute that Maryland law

but instead were simply attached to the parties’ motions as exhibits.

Because neither party to this dispute complied with the requirements of Rule 56 that they support their motions with admissible evidence, I dismissed both motions without prejudice to allow resubmission with proper evidentiary support. (Paper No. 26). I further observed that the unauthenticated e-mails are a form of computer generated evidence that pose evidentiary issues that are highlighted by their electronic medium. Given the pervasiveness today of electronically prepared and stored records, as opposed to the manually prepared records of the past, counsel must be prepared to recognize and appropriately deal with the evidentiary issues associated with the admissibility of electronically generated and stored evidence. Although cases abound regarding the discoverability of electronic records, research has failed to locate a comprehensive analysis of the many interrelated evidentiary issues associated with electronic evidence. Because there is a need for guidance to the bar regarding this subject, this opinion undertakes a broader and more detailed analysis of these issues than would be required simply to resolve the specific issues presented in this case. It is my hope that it will provide a helpful starting place for understanding the challenges associated with the admissibility of electronic evidence.

ADMISSIBILITY OF ELECTRONICALLY STORED INFORMATION

Be careful what you ask for, the saying goes, because you might actually get it. For the last several years there has been seemingly endless discussion of the rules regarding the discovery of electronically stored information (“ESI”). The adoption of a series of amendments to the Federal Rules of Civil Procedure relating to the discovery of ESI in December of 2006 has only heightened, not lessened, this discussion. Very little has been written, however, about what is required to insure that ESI obtained during discovery is admissible into evidence at trial, or whether it constitutes “such facts as would

applies.

be admissible in evidence” for use in summary judgment practice. FED.R.CIV.P. 56(e).³ This is unfortunate, because considering the significant costs associated with discovery of ESI, it makes little sense to go to all the bother and expense to get electronic information only to have it excluded from evidence or rejected from consideration during summary judgment because the proponent cannot lay a sufficient foundation to get it admitted. The process is complicated by the fact that ESI comes in multiple evidentiary “flavors,” including e-mail, website ESI, internet postings, digital photographs, and computer-generated documents and data files.⁴

[2] Whether ESI is admissible into evidence is determined by a collection of evidence rules⁵ that present themselves like a series of hurdles to be cleared by the proponent of the evidence. Failure to clear any of these evidentiary hurdles means that the evidence will not be admissible. Whenever ESI is offered as evidence, either at trial or in summary judgment, the following evidence rules must be considered: (1) is the ESI **relevant** as determined by Rule 401 (does it have any tendency to make some fact that is

of consequence to the litigation more or less probable than it otherwise would be); (2) if relevant under 401, is it **authentic** as required by Rule 901(a) (can the proponent show that the ESI is what it purports to be); (3) if the ESI is offered for its substantive truth, is it **hearsay** as defined by Rule 801, and if so, is it covered by an applicable exception (Rules 803, 804 and 807); (4) is the form of the ESI that is being offered as evidence an **original** or **duplicate** under the original writing rule, or if not, is there admissible secondary evidence to prove the content of the ESI (Rules 1001–1008); and (5) is the probative value of the ESI substantially outweighed by the danger of **unfair prejudice** or one of the other factors identified by Rule 403, such that it should be excluded despite its relevance. Preliminarily, the process by which the admissibility of ESI is determined is governed by Rule 104, which addresses the relationship between the judge and the jury with regard to preliminary fact finding associated with the admissibility of evidence. Because Rule 104 governs the very process of determining admissibility of ESI, it must be considered first.

3. See, e.g. *Orsi v. Kirkwood*, 999 F.2d 86, 92 (4th Cir.1993)(“It is well established that unsworn, unauthenticated documents cannot be considered on a motion for summary judgment”); *Planmatics, Inc. v. Showers*, 137 F.Supp.2d 616, 620 (D.Md.2001) (“On a motion for summary judgment, a district court may only consider evidence that would be admissible at trial” (citations omitted)). See also *Maryland Highways Contractors Assoc., Inc. v. State of Maryland*, 933 F.2d 1246, 1251 (4th Cir.1991); *Wilson v. Clancy*, 747 F.Supp. 1154,1158 (D.Md.1990); JACK B. WEINSTEIN & MARGARET A. BERGER, WEINSTEIN’S FEDERAL EVIDENCE § 901.02[1] (Joseph M. McLaughlin ed., Matthew Bender 2d ed.1997)(hereinafter “WEINSTEIN”).

4. Examples of internet postings include; data posted by the site owner, data posted by others with the consent of the site owner, and data posted by others without consent, such as “hackers.” Examples of computer-generated documents and files include; electronically stored records or data, computer simulation, and computer animation. See 2 MCCORMICK ON EVIDENCE § 227 (John William Strong, et al. eds., 6th ed.2006); Gregory P. Joseph, *Internet and Email Evidence*, 13 PRAC. LITIGATOR (Mar.2002), reprinted in 5 STEPHEN A. SALTZBURG ET AL., FEDERAL RULES OF EVIDENCE MANUAL, Part 4 at 20 (9th ed.2006)(here-

inafter “Joseph”); Hon. Paul W. Grimm and Claudia Diamond, *Low-Tech Solutions to High-Tech Wizardry: Computer Generated Evidence*, 37 MD. B.J. 4 (July/August, 2004).

5. It has been noted that “[t]he Federal Rules of Evidence . . . do not separately address the admissibility of electronic data.” ADAM COHEN AND DAVID LENDER, ELECTRONIC DISCOVERY: LAW AND PRACTICE § 6.01 (Aspen Publishers 2007). However, “the Federal Rules of Evidence apply to computerized data as they do to other types of evidence.” MANUAL FOR COMPLEX LITIGATION § 11.447 (4th ed.2004). Indeed, FED.R.EVID. 102 contemplates that the rules of evidence are flexible enough to accommodate future “growth and development” to address technical changes not in existence as of the codification of the rules themselves. Further, courts have had little difficulty using the existing rules of evidence to determine the admissibility of ESI, despite the technical challenges that sometimes must be overcome to do so. See, e.g., *In re F.P.*, 878 A.2d 91, 95 (Pa.Super.Ct.2005) (“Essentially, appellant would have us create a whole new body of law just to deal with e-mails or instant messages. . . . We believe that e-mail messages and similar forms of electronic communications can be properly authenticated within the existing framework of [the state rules of evidence].”).

***Preliminary Rulings on
Admissibility (Rule
104)***

The relationship between Rule 104(a) and (b) can complicate the process by which ESI is admitted into evidence at trial, or may be considered at summary judgment. The rule states, in relevant part:

“(a) Questions of admissibility generally.

Preliminary questions concerning the qualification of a person to be a witness, the existence of a privilege, or the admissibility of evidence shall be determined by the court, subject to the provisions of subdivision (b). . . . In making its determination it is not bound by the rules of evidence except those with respect to privileges.

(b) Relevancy conditioned on fact. When the relevancy of evidence depends upon the fulfillment of a condition of fact, the court shall admit it upon, or subject to, the introduction of evidence sufficient to support a finding of the fulfillment of the condition.”

FED.R.EVID. 104(a) and (b).

When the judge makes a preliminary determination regarding the admissibility of evidence under Rule 104(a), the Federal Rules of Evidence, except for privilege, do not apply. Rule 104(a), 1101(d)(1). Therefore, the court may consider hearsay or other evidence that would not be admissible if offered to the jury,⁶ and “hearings on preliminary matters need not be conducted with all the formalities and requirements of a trial.”⁷ Accordingly, the trial judge may make preliminary deter-

minations in chambers or at a sidebar conference in court.⁸

The following types of preliminary matters typically are determined by the judge under Rule 104(a): whether an expert is qualified, and if so, whether his or her opinions are admissible; existence of a privilege; and whether evidence is hearsay, and if so, if any recognized exception applies.⁹

The interplay between Rule 104(a) and 104(b) can be a bit tricky, which is illustrated by the manner in which evidence, whether ESI or “hard copy,” must be authenticated under Rule 901(a). Authentication under Rule 901 is viewed as a subset of relevancy, because “evidence cannot have a tendency to make the existence of a disputed fact more or less likely if the evidence is not that which its proponent claims.”¹⁰ Accordingly, “[r]esolution of whether evidence is authentic calls for a factual determination by the jury and admissibility, therefore, is governed by the procedure set forth in Federal Rule of Evidence 104(b) ‘relating to matters of conditional relevance generally.’”¹¹ In essence, determining whether ESI is authentic, and therefore relevant, is a two step process. First, “[b]efore admitting evidence for consideration by the jury, the district court must determine whether its proponent has offered a satisfactory foundation from which the jury could reasonably find that the evidence is authentic.”¹² Then, “because authentication is essentially a question of conditional relevancy, the jury ultimately resolves whether evidence admitted for its consideration is that which

6. *Precision Piping and Instruments v. E.I. du Pont de Nemours and Co.*, 951 F.2d 613, 621 (4th Cir.1991); 1 STEPHEN A. SALTZBURG ET AL., FEDERAL RULES OF EVIDENCE MANUAL, 104.03[1][b] (9th ed.2006)(hereinafter “SALTZBURG”); WEINSTEIN at § 104.11[1][a]; *Id.* at § 901.06[1][c][iii] (“Rule 104(a) provides that inadmissible evidence may be considered in determining preliminary questions of admissibility under Rule 104(a). However, that provision does not extend to determinations under Rule 104(b), so the court may not consider inadmissible evidence in determinations governed by Rule 104(b). In determining the preliminary question of authenticity under Rule 104(b), therefore, a judge may only consider evidence that is itself admissible.”).

7. WEINSTEIN at § 104.11[3].

8. *Id.*; *United States v. Branch*, 970 F.2d 1368 (4th Cir.1992).

9. WEINSTEIN at § 104.02[2].

10. *Branch*, 970 F.2d at 1370 (citing *United States v. Sliker*, 751 F.2d 477, 497–99 (2d Cir.1984)).

11. *Id.* (citation omitted). See also, FED.R.EVID. 901(a) advisory committee’s notes (“Authentication and identification represent a special aspect of relevancy. . . . This requirement of showing authenticity or identity falls in the category of relevancy dependent upon fulfillment of a condition of fact and is governed by the procedure set forth in Rule 104(b)”).

12. *Branch*, 970 F.2d at 1370 (citing FED.R.EVID. 104(b) advisory committee’s note).

the proponent claims.”¹³ As the Fourth Circuit summarized this process:

“Although the district court is charged with making this preliminary determination, because authentication is essentially a question of conditional relevancy, the jury ultimately resolves whether evidence admitted for its consideration is that which the proponent claims. Because the ultimate resolution of authenticity is a question for the jury, in rendering its preliminary decision on whether the proponent of evidence has laid a sufficient foundation for admission the district court must necessarily assess the adequacy of the showing made before the jury.¹⁴”

With respect to this two step process, the Fourth Circuit went on to state:

“[a]n in camera hearing addressing authenticity does not replace the presentation of authenticating evidence before the jury; the district court must revisit this issue at trial. Thus, even though the district court may have ruled during an in camera proceeding that the proponent had presented sufficient evidence to support a finding that [the evidence] was authentic, evidence that would support the same ruling must be presented again, to the jury, before the [evidence] may be admitted.¹⁵”

In short, there is a significant difference between the way that Rule 104(a) and 104(b) operate. Because, under Rule 104(b), the jury, not the court, makes the factual findings that determine admissibility, the facts introduced must be admissible under the rules of evidence.¹⁶ It is important to understand this relationship when seeking to admit ESI. For example, if an e-mail is offered into evidence, the determination of whether it is authentic would be for the jury to decide under Rule 104(b), and the facts that they

consider in making this determination must be admissible into evidence. In contrast, if the ruling on whether the e-mail is an admission by a party opponent or a business record turns on contested facts, the admissibility of those facts will be determined by the judge under 104(a), and the Federal Rules of Evidence, except for privilege, are inapplicable.

Relevance (Rules 401, 402, and 105)

The first evidentiary hurdle to overcome in establishing the admissibility of ESI is to demonstrate that it is relevant, as defined by Federal Rule of Evidence 401, which states:

“‘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.”

Clearly, facts that tend to prove essential elements of the causes of action and affirmative defenses asserted in the pleadings are “of consequence to the litigation,” as are facts that tend to undermine or rehabilitate the credibility of the witnesses who will testify. SALTZBURG at § 401.02[8]. So too, however, are background facts that, although they may not prove elements of the claims and defenses, and may not even be disputed, nonetheless routinely are admitted to help the fact finder understand the issues in the case and the evidence introduced to prove or disprove them. FED.R.EVID. 401 advisory committee’s note. It is important to recognize that relevance is not a static concept; evidence is not relevant or irrelevant, occupying some rigid state of all or nothing. SALTZBURG at § 401.02[11]. Instead, “[r]elevancy is not an inherent characteristic of any item of evidence but exists only as a relation between an item of evidence and a matter

the government would have to call witnesses with personal knowledge of facts and not rely on FBI agents’ testimony about what others had told them regarding the origin of the e-mails); SALTZBURG at § 901.02[5] (“In order for the trier of fact to make a rational decision as to authenticity [under Rule 104(b)], the foundation evidence must be admissible and it must actually be placed before the jury if the Judge admits the evidence”).

13. *Id.* at 1370–71.

14. *Id.* (citation omitted)

15. *Id.*

16. See, e.g., *United States v. Safavian*, 435 F.Supp.2d 36, 41–42 (D.D.C.2006) (trial judge relied on proffers of government lawyers about facts learned by FBI agents during their investigation to make preliminary determination that e-mails were admissible, but cautioned that at trial

properly provable in the case.” FED.R.EVID. 401 advisory committee’s note. As recognized by Federal Rule of Evidence 105, evidence may be admissible for one purpose, but not another, or against one party, but not another.¹⁷ Therefore, it is important for the proponent of the evidence to have considered all of the potential purposes for which it is offered, and to be prepared to articulate them to the court if the evidence is challenged. This point is particularly significant, as discussed below, when considering hearsay objections, where disputed evidence may be inadmissible hearsay if offered for its substantive truth, but admissible if offered for a reason other than its literal truth.

In assessing whether evidence is relevant under Rule 401, it also is important to remember that there is a distinction between the admissibility of evidence, and the weight to which it is entitled in the eyes of the fact finder, as Rule 104(e)¹⁸ instructs. To be relevant, evidence does not have to carry any particular weight—it is sufficient if it has “any tendency” to prove or disprove a consequential fact in the litigation. Whether evidence tends to make a consequential fact more probable than it would be without the evidence is not a difficult showing to make. FED.R.EVID. 401 advisory committee’s note; SALTZBURG at § 401.02[1] (“To be relevant it is enough that the evidence has a *tendency* to make a consequential fact even the least bit more probable or less probable than it would be without the evidence. The question of relevance is thus different from whether evidence is *sufficient* to prove a point.”) See also WEINSTEIN at § 401.05–06.

The Federal Rules of Evidence are clear: evidence that is not relevant is never admissible. FED.R.EVID. 402. Once evidence has been shown to meet the low threshold of

17. FED. R. EVID. 105 states: “When evidence which is admissible as to one party or for one purpose but not admissible as to another party or for another purpose is admitted, the court, upon request, shall restrict the evidence to its proper scope and instruct the jury accordingly.”

18. FED.R.EVID. 104(e) states: “[Rule 104] does not limit the right of a party to introduce before the jury evidence relevant to weight or credibility [of evidence that has been admitted by an adverse party].”

relevance, however, it presumptively is admissible unless the constitution, a statute, rule of evidence or procedure, or case law requires that it be excluded.¹⁹ Thus, the function of all the rules of evidence other than Rule 401 is to help determine whether evidence which in fact is relevant should nonetheless be excluded. FED.R.EVID. 402 advisory committee’s note (“Succeeding rules [in Article IV of the rules of evidence] . . . in response to the demands of particular policies, require the exclusion of evidence despite its relevancy.”). See also SALTZBURG § 402.02[1]-[2].

Establishing that ESI has some relevance generally is not hard for counsel. Articulating all of what may be multiple grounds of relevance is something that is important, though not as frequently done as it should be. Accordingly, evidence that might otherwise be admitted may be excluded because the proponent put all his or her eggs in a single evidentiary basket, which the trial judge views as inapplicable, instead of carefully identifying each potential basis for admissibility. That was not the problem in this case, however, because the e-mail and other documentary evidence attached as exhibits to the summary judgment motions are relevant to determining the scope of the arbitration agreement between the parties, and therefore this evidence meets the requirements of Rule 401. Assuming, as is the case here, the proponent of ESI establishes its relevance and concomitant presumptive admissibility, the next step is to demonstrate that it is authentic. It is this latter step that the parties in this case omitted completely.

Authenticity (Rules 901–902)

In order for ESI to be admissible, it also must be shown to be authentic. Rule 901(a) defines what this entails: “[t]he requirement

19. *Id.* (stating that “[a]ll relevant evidence is admissible, except as otherwise provided by the Constitution of the United States, by Act of Congress, by these rules, or by other rules prescribed by the Supreme Court pursuant to statutory authority. Evidence which is not relevant is not admissible.”); SALTZBURG at § 401.02[1]; WEINSTEIN at § 402.02[1].

of authentication or identification as a condition precedent to admissibility is satisfied by evidence sufficient to support a finding that the matter in question is what its proponent claims.” As already noted, “[a]uthentication and identification represent a special aspect of relevancy. . . . This requirement of showing authenticity or identity falls into the category of relevancy dependent upon fulfillment of a condition of fact and is governed by the procedure set forth in Rule 104(b).” FED. R.EVID. 901 advisory committee’s note. The requirement of authentication and identification also insures that evidence is trustworthy, which is especially important in analyzing hearsay issues. Indeed, these two evidentiary concepts often are considered together when determining the admissibility of exhibits or documents.²⁰ WEINSTEIN at § 901.02[2].

A party seeking to admit an exhibit need only make a prima facie showing that it is what he or she claims it to be. *Id.* at § 901.02[3]. This is not a particularly high barrier to overcome. For example, in *United States v. Safavian*, the court analyzed the admissibility of e-mail, noting,

“[t]he question for the court under Rule 901 is whether the proponent of the evidence has ‘offered a foundation from which the jury could reasonably find that the evidence is what the proponent says it is. . . .’ The Court need not find that the evidence is necessarily what the proponent claims, but only that there is sufficient evidence that the jury ultimately might do so.”

435 F.Supp.2d at 38 (citations omitted). See also *United States v. Meienberg*, 263 F.3d 1177, 1180 (10th Cir.2001) (analyzing admissibility of printouts of computerized records); *United States v. Tank*, 200 F.3d 627, 630 (9th Cir.2000) (analyzing admissibility of exhibits reflecting chat room conversations); *United States v. Reilly*, 33 F.3d 1396, 1404 (3d Cir.1994)(discussing admissibility of radio-telegrams); *United States v. Howard-Arias*, 679 F.2d 363, 366 (4th Cir.1982)(addressing chain of authenticity); *Telewizja Polska*

20. See, e.g., *In re Vee Vinhnee*, 336 B.R. 437, 444 (9th Cir. BAP 2005) (In considering admissibility of electronically stored business records, the court noted “[o]rdinarily, because the business record foundation commonly covers the ground,

USA, Inc. v. Echostar Satellite Corp., 2004 WL 2367740, at * 16 (N.D.Ill. Oct.15, 2004) (analyzing admissibility of the content of a website).

Ironically, however, counsel often fail to meet even this minimal showing when attempting to introduce ESI, which underscores the need to pay careful attention to this requirement. Indeed, the inability to get evidence admitted because of a failure to authenticate it almost always is a self-inflicted injury which can be avoided by thoughtful advance preparation. See, e.g., *In re Vee Vinhnee*, 336 B.R. 437 (proponent failed properly to authenticate exhibits of electronically stored business records); *United States v. Jackson*, 208 F.3d 633, 638 (7th Cir.2000) (proponent failed to authenticate exhibits taken from an organization’s website); *St. Luke’s Cataract and Laser Institute PA v. Sanderson*, 2006 WL 1320242, at *3–4 (M.D.Fla. May 12, 2006) (excluding exhibits because affidavits used to authenticate exhibits showing content of web pages were factually inaccurate and affiants lacked personal knowledge of facts); *Rambus v. Infineon Tech. AG*, 348 F.Supp.2d 698 (E.D.Va.2004) (proponent failed to authenticate computer generated business records); *Wady v. Provident Life and Accident Ins. Co. of Am.*, 216 F.Supp.2d 1060 (C.D.Cal.2002) (sustaining an objection to affidavit of witness offered to authenticate exhibit that contained documents taken from defendant’s website because affiant lacked personal knowledge); *Indianapolis Minority Contractors Assoc., Inc. v. Wiley*, 1998 WL 1988826, at *7 (S.D.Ind. May 13, 1998) (proponent of computer records failed to show that they were from a system capable of producing reliable and accurate results, and therefore, failed to authenticate them).

Although courts have recognized that authentication of ESI may require greater scrutiny than that required for the authenti-

the authenticity analysis [under Rule 902(11)] is merged into the business record analysis without formal focus on the question.” (citation omitted).

cation of “hard copy” documents,²¹ they have been quick to reject calls to abandon the existing rules of evidence when doing so. For example, in *In re F.P.* the court addressed the authentication required to introduce transcripts of instant message conversations. In rejecting the defendant’s challenge to this evidence, it stated:

“Essentially, appellant would have us create a whole new body of law just to deal with e-mails or instant messages. The argument is that e-mails or text messages are inherently unreliable because of their relative anonymity and the fact that while an electronic message can be traced to a particular computer, it can rarely be connected to a specific author with any certainty. Unless the purported author is actually witnessed sending the e-mail, there is always the possibility it is not from whom it claims. As appellant correctly points out, anybody with the right password can gain access to another’s e-mail account and send a message ostensibly from that person. However, the same uncertainties exist with traditional written documents. A signature can be forged; a letter can be typed on another’s typewriter; distinct letterhead stationary can be copied or stolen. We believe that e-mail messages and similar forms of electronic communication can be properly authenticated within the existing framework of Pa.R.E. 901 and Pennsylvania case law . . . We see no justification for constructing

unique rules of admissibility of electronic communications such as instant messages; they are to be evaluated on a case-by-case basis as any other document to determine whether or not there has been an adequate foundational showing of their relevance and authenticity.”

878 A.2d at 95–96. Indeed, courts increasingly are demanding that proponents of evidence obtained from electronically stored information pay more attention to the foundational requirements than has been customary for introducing evidence not produced from electronic sources. As one respected commentator on the Federal Rules of Evidence has noted:

“In general, electronic documents or records that are merely stored in a computer raise no computer-specific authentication issues. If a computer processes data rather than merely storing it, authentication issues may arise. The need for authentication and an explanation of the computer’s processing will depend on the complexity and novelty of the computer processing. There are many states in the development of computer data where error can be introduced, which can adversely affect the accuracy and reliability of the output. Inaccurate results occur most often because of bad or incomplete data inputting, but can also happen when defective software programs are used or stored-data media become corrupted or damaged.

21. In *In re Vee Vinhnee*, the court addressed the authentication of electronically stored business records. It observed “[a]uthenticating a paperless electronic record, in principle, poses the same issue as for a paper record, the only difference being the format in which the record is maintained. . . .” However, it quickly noted “[t]he paperless electronic record involves a difference in the format of the record that presents more complicated variations on the authentication problem than for paper records. Ultimately, however, it all boils down to the same question of assurance that the record is what it purports to be.” The court did conclude, however, that “it is becoming recognized that early versions of computer foundations were too cursory, even though the basic elements covered the ground,” before exercising a demanding analysis of the foundation needed to authenticate a paperless business record and lay the foundation for the business record exception to the hearsay rule, ultimately ruling that a proper foundation had

not been established, and excluding the evidence. 336 B.R. at 444–45. See also *MANUAL FOR COMPLEX LITIGATION* at § 11.447 (“In general, the Federal Rules of Evidence apply to computerized data as they do to other types of evidence. Computerized data, however, raise unique issues concerning accuracy and authenticity. Accuracy may be impaired by incomplete data entry, mistakes in output instructions, programming errors, damage and contamination of storage media, power outages, and equipment malfunctions. The integrity of data may also be compromised in the course of discovery by improper search and retrieval techniques, data conversion, or mishandling. The proponent of computerized evidence has the burden of laying a proper foundation by establishing its accuracy. The judge should therefore consider the accuracy and reliability of computerized evidence, including any necessary discovery during pretrial proceedings, so that challenges to the evidence are not made for the first time at trial.”).

The authentication requirements of Rule 901 are designed to set up a threshold preliminary standard to test the reliability of evidence, subject to later review by an opponent's cross-examination. Factors that should be considered in evaluating the reliability of computer-based evidence include the error rate in data inputting, and the security of the systems. The degree of foundation required to authenticate computer-based evidence depends on the quality and completeness of the data input, the complexity of the computer processing, the routineness of the computer operation, and the ability to test and verify results of the computer processing.

Determining what degree of foundation is appropriate in any given case is in the judgment of the court. The required foundation will vary not only with the particular circumstances but also with the individual judge."

WEINSTEIN at § 900.06[3]. Obviously, there is no "one size fits all" approach that can be taken when authenticating electronic evidence, in part because technology changes so rapidly that it is often new to many judges.

Although Rule 901(a) addresses the requirement to authenticate electronically generated or electronically stored evidence, it is silent regarding how to do so. Rule 901(b), however, provides examples of how authentication may be accomplished. It states:

"(b) Illustrations.

By way of illustration only, and not by way of limitation, the following are examples of authentication or identification conforming with the requirements of this rule:

(1) Testimony of witness with knowledge. Testimony that a matter is what it is claimed to be.

(2) Nonexpert opinion on handwriting. Nonexpert opinion as to the genuineness of handwriting, based upon familiarity not acquired for purposes of the litigation.

(3) Comparison by trier or expert witness. Comparison by the trier of fact or by expert witnesses with specimens which have been authenticated.

(4) Distinctive characteristics and the like. Appearance, contents, substance, internal

patterns, or other distinctive characteristics, taken in conjunction with circumstances.

(5) Voice identification. Identification of a voice, whether heard firsthand or through mechanical or electronic transmission or recording, by opinion based upon hearing the voice at any time under circumstances connecting it with the alleged speaker.

(6) Telephone conversations. Telephone conversations, by evidence that a call was made to the number assigned at the time by the telephone company to a particular person or business, if (A) in the case of a person, circumstances, including self-identification, show the person answering to be the one called, or (B) in the case of a business, the call was made to a place of business and the conversation related to business reasonably transacted over the telephone.

(7) Public records or reports. Evidence that a writing authorized by law to be recorded or filed and in fact recorded or filed in a public office, or a purported public record, report, statement, or data compilation, in any form, is from the public office where items of this nature are kept.

(8) Ancient documents or data compilation. Evidence that a document or data compilation, in any form, (A) is in such condition as to create no suspicion concerning its authenticity, (B) was in a place where it, if authentic, would likely be, and (C) has been in existence 20 years or more at the time it is offered.

(9) Process or system. Evidence describing a process or system used to produce a result and showing that the process or system produces an accurate result.

(10) Methods provided by statute or rule. Any method of authentication or identification provided by Act of Congress or by other rules prescribed by the Supreme Court pursuant to statutory authority."

The ten methods identified by Rule 901(b) are non-exclusive. FED.R.EVID. 901(b) advisory committee's note ("The examples are not intended as an exclusive enumeration of allowable methods but are meant to guide and suggest, leaving room for growth and development in this area of the law."); WEIN-

STEIN at § 901.03[1] (“Parties may use any of the methods listed in Rule 901(b), any combination of them, or any other proof that may be available to carry their burden of showing that the proffered exhibit is what they claim it to be.”); *Telewizja Polska USA*, 2004 WL 2367740 (authentication methods listed in Rule 901(b) are “non-exhaustive”). See also *United States v. Simpson*, 152 F.3d 1241, 1249 (10th Cir.1998) (evaluating methods of authenticating a printout of the text of a chat room discussion between the defendant and an undercover detective in a child pornography case).

Although the methods of authentication listed in Rule 901(b) “relate for the most part to documents . . . some attention [has been] given to . . . computer print-outs,” particularly Rule 901(b)(9), which was drafted with “recent developments” in computer technology in mind. FED.R.EVID. 901(b) advisory committee’s note. When faced with resolving authentication issues for electronic evidence, courts have used a number of the methods discussed in Rule 901(b), as well as approved some methods not included in that rule:

Rule 901(b)(1).

This rule permits authentication by: “[t]estimony that a matter is what it is claimed to be.” This rule “contemplates a broad spectrum” including “testimony of a witness who was present at the signing of a document . . .” FED.R.EVID. 901(a) advisory committee’s note. “[I]n recognition of the proponent’s light burden of proof in authenticating an exhibit . . . the ‘knowledge’ requirement of Rule 901(b)(1) is liberally construed. A witness may be appropriately knowledgeable through having participated in or observed the event reflected by the exhibit.” WEINSTEIN at § 901.03[2] (cross-reference omitted). Courts considering the admissibility of

electronic evidence frequently have acknowledged that it may be authenticated by a witness with personal knowledge. *United States v. Kassimu*, 2006 WL 1880335 (5th Cir. May 12, 2006) (ruling that copies of a post office’s computer records could be authenticated by a custodian or other qualified witness with personal knowledge of the procedure that generated the records); *St. Luke’s*, 2006 WL 1320242 at *3–4 (“To authenticate printouts from a website, the party proffering the evidence must produce ‘some statement or affidavit from someone with knowledge [of the website] . . . for example [a] web master or someone else with personal knowledge would be sufficient.’” (citation omitted)); *Safavian*, 435 F.Supp.2d at 40 n. 2 (D.D.C.2006) (noting that e-mail may be authenticated by a witness with knowledge that the exhibit is what it is claimed to be); *Wady*, 216 F.Supp.2d 1060 (sustaining objection to affidavit of plaintiff’s witness attempting to authenticate documents taken from the defendant’s website because the affiant lacked personal knowledge of who maintained the website or authored the documents). Although Rule 901(b)(1) certainly is met by the testimony of a witness that actually drafted the exhibit, it is not required that the authenticating witness have personal knowledge of the making of a particular exhibit if he or she has personal knowledge of how that type of exhibit is routinely made. WEINSTEIN at § 901.03[2].²² It is necessary, however, that the authenticating witness provide factual specificity about the process by which the electronically stored information is created, acquired, maintained, and preserved without alteration or change, or the process by which it is produced if the result of a system or process that does so, as opposed to boilerplate, conclusory statements that simply parrot the elements of the business rec-

22. “Oftentimes a witness need not be familiar with specific exhibits to be sufficiently knowledgeable to authenticate or identify them. Business records and records of government agencies, for example, are frequently authenticated by witnesses who have never seen the specific records that comprise the exhibits and know nothing about the specific information they contain. Their authentication is accomplished when a witness identifies the exhibits as documents of a type that the organization typically develops, and

testifies about the procedures the organization follows in generating, acquiring, and maintaining documents of that type, and explains the method by which the specific exhibits were retrieved from the organization’s files. Similarly, exhibits that are automatically produced upon the occurrence of specified events may be authenticated by the testimony of persons with knowledge of the system or process that results in the production of the exhibit.” (footnote omitted).

ord exception to the hearsay rule, Rule 803(6), or public record exception, Rule 803(8).

Rule 901(b)(3).

This rule allows authentication or identification by “[c]omparison by the trier of fact or by expert witnesses with specimens which have been authenticated.” Interestingly, the rule allows either expert opinion testimony to authenticate a questioned document by comparing it to one known to be authentic, or by permitting the factfinder to do so. Obviously, the specimen used for the comparison with the document to be authenticated must be shown itself to be authentic. WEINSTEIN at § 901.03[7][b]. This may be accomplished by any means allowable by Rule 901 or 902, as well as by using other exhibits already admitted into evidence at trial, or admitted into evidence by judicial notice under Rule 201. *Id.* Although the common law origin of Rule 901(b)(3) involved its use for authenticating handwriting or signatures, FED. R. EVID. 901(b)(3) advisory committee’s note, it now is commonly used to authenticate documents, WEINSTEIN at § 901.03[7][b], and at least one court has noted its appropriate use for authenticating e-mail. *Safavian*, 435 F.Supp.2d at 40 (E-mail messages “that are not clearly identifiable on their own can be authenticated . . . by comparison by the trier of fact (the jury) with ‘specimens which have been [otherwise] authenticated’—in this case, those e-mails that already have been independently authenticated under Rule 901(b)(4).”).

Rule 901(b)(4).

This rule is one of the most frequently used to authenticate e-mail and other electronic records. It permits exhibits to be authenticated or identified by “[a]pppearance, contents, substance, internal patterns, or other distinctive characteristics, taken in conjunction with circumstances.” The commentary to Rule 901(b)(4) observes “[t]he characteristics of the offered item itself, considered in the light of circumstances, afford authentication techniques in great variety,” including authenticating an exhibit by showing that it came from a “particular person by virtue of its disclosing knowledge of facts known peculiarly to him,” or authenticating

“by content and circumstances indicating it was in reply to a duly authenticated” document. FED.R.EVID. 901(b)(4) advisory committee’s note. Use of this rule often is characterized as authentication solely by “circumstantial evidence.” WEINSTEIN at § 901.03[8]. Courts have recognized this rule as a means to authenticate ESI, including e-mail, text messages and the content of websites. *See United States v. Siddiqui*, 235 F.3d 1318, 1322–23 (11th Cir.2000) (allowing the authentication of an e-mail entirely by circumstantial evidence, including the presence of the defendant’s work e-mail address, content of which the defendant was familiar with, use of the defendant’s nickname, and testimony by witnesses that the defendant spoke to them about the subjects contained in the e-mail); *Safavian*, 435 F.Supp.2d at 40 (same result regarding e-mail); *In re F.P.*, 878 A.2d at 94 (noting that authentication could be accomplished by direct evidence, circumstantial evidence, or both, but ultimately holding that transcripts of instant messaging conversation circumstantially were authenticated based on presence of defendant’s screen name, use of defendant’s first name, and content of threatening message, which other witnesses had corroborated); *Perfect 10, Inc. v. Cybernet Ventures, Inc.*, 213 F.Supp.2d 1146, 1153–54 (C.D.Cal. 2002) (admitting website postings as evidence due to circumstantial indicia of authenticity, including dates and presence of identifying web addresses).

One method of authenticating electronic evidence under Rule 901(b)(4) is the use of “hash values” or “hash marks” when making documents. A hash value is:

“A unique numerical identifier that can be assigned to a file, a group of files, or a portion of a file, based on a standard mathematical algorithm applied to the characteristics of the data set. The most commonly used algorithms, known as MD5 and SHA, will generate numerical values so distinctive that the chance that any two data sets will have the same hash value, no matter how similar they appear, is less than one in one billion. ‘Hashing’ is used to guarantee the authenticity of an original data set and can be used as a digital

equivalent of the Bates stamp used in paper document production.²³

Hash values can be inserted into original electronic documents when they are created to provide them with distinctive characteristics that will permit their authentication under Rule 901(b)(4). Also, they can be used during discovery of electronic records to create a form of electronic “Bates stamp” that will help establish the document as electronic.²⁴ This underscores a point that counsel often overlook. A party that seeks to introduce its own electronic records may have just as much difficulty authenticating them as one that attempts to introduce the electronic records of an adversary. Because it is so common for multiple versions of electronic documents to exist, it sometimes is difficult to establish that the version that is offered into evidence is the “final” or legally operative version. This can plague a party seeking to introduce a favorable version of its own electronic records, when the adverse party objects that it is not the legally operative version, given the production in discovery of multiple versions. Use of hash values when creating the “final” or “legally operative” version of an electronic record can insert distinctive characteristics into it that allow its authentication under Rule 901(b)(4).

Another way in which electronic evidence may be authenticated under Rule 901(b)(4) is by examining the metadata for the evidence. Metadata,

“commonly described as ‘data about data,’ is defined as ‘information describing the history, tracking, or management of an electronic document.’ Appendix F to *The Sedona Guidelines: Best Practice Guidelines & Commentary for Managing Information & Records in the Electronic Age* defines metadata as ‘information about a particular data set which describes how,

when and by whom it was collected, created, accessed, or modified and how it is formatted (including data demographics such as size, location, storage requirements and media information).’ Technical Appendix E to the *Sedona Guidelines* provides an extended description of metadata. It further defines metadata to include ‘all of the contextual, processing, and use information needed to identify and certify the scope, authenticity, and integrity of active or archival electronic information or records.’ Some examples of metadata for electronic documents include: a file’s name, a file’s location (e.g., directory structure or pathname), file format or file type, file size, file dates (e.g., creation date, date of last data modification, date of last data access, and date of last metadata modification), and file permissions (e.g., who can read the data, who can write to it, who can run it). Some metadata, such as file dates and sizes, can easily be seen by users; other metadata can be hidden or embedded and unavailable to computer users who are not technically adept.”

Williams v. Sprint/United Mgmt. Co., 230 F.R.D. at 646 (footnote omitted); Federal Judicial Center, *Managing Discovery of Electronic Information: A Pocket Guide for Judges*, Federal Judicial Center, 2007 at 24–25 (defining metadata as “[i]nformation about a particular data set or document which describes how, when, and by whom the data set or document was collected, created, accessed, or modified . . .”). Recently revised Federal Rule of Civil Procedure 34 permits a party to discover electronically stored information and to identify the form or forms in which it is to be produced. A party therefore can request production of electronically stored information in its “native format”, which includes the metadata for the electronic document.²⁵ Because metadata shows the date,

23. Federal Judicial Center, *Managing Discovery of Electronic Information: A Pocket Guide for Judges*, Federal Judicial Center, 2007 at 24; see also *Williams v. Sprint/United Mgmt. Co.*, 230 F.R.D. 640, 655 (D.Kan.2005).

24. See, e.g., United States District Court for the District of Maryland, Suggested Protocol for Discovery of Electronically Stored Information 20, <http://www.mdd.uscourts.gov/news/news/ESIProtocol.pdf> (last visited April 10, 2007) (en-

couraging parties to discuss use of hash values or “hash marks” when producing electronic records in discovery to facilitate their authentication).

25. United States District Court for the District of Maryland, Suggested Protocol for Discovery of Electronically Stored Information 17, <http://www.mdd.uscourts.gov/news/news/ESIProtocol.pdf> (last visited April 10, 2007) (“When parties have agreed or the Court has ordered the

time and identity of the creator of an electronic record, as well as all changes made to it, metadata is a distinctive characteristic of all electronic evidence that can be used to authenticate it under Rule 901(b)(4). Although specific source code markers that constitute metadata can provide a useful method of authenticating electronically stored evidence, this method is not foolproof because,

“[a]n unauthorized person may be able to obtain access to an unattended computer. Moreover, a document or database located on a networked-computer system can be viewed by persons on the network who may modify it. In addition, many network computer systems usually provide for a selected network administrators to override an individual password identification number to gain access when necessary.”

WEINSTEIN at § 900.01[4][a]; see also *Fennell v. First Step Designs, Ltd.*, 83 F.3d 526, 530 (1st Cir.1996) (discussing how metadata markers can reflect that a document was modified when in fact it simply was saved to a different location). Despite its lack of conclusiveness, however, metadata certainly is a useful tool for authenticating electronic records by use of distinctive characteristics.

Rule 901(b)(7):

This Rule permits authentication by:

“Public records or reports. Evidence that a writing authorized by law to be recorded or filed and in fact recorded or filed in a public office, or a purported public record, report, statement, or data compilation, in any form, is from the public office where items of this nature are kept.”

The commentary to Rule 901(b)(7) recognizes that it applies to computerized public records, noting that “[p]ublic records are regularly authenticated by proof of custody, without more. [Rule 901(b)(7)] extends the principle to include data stored in computers and similar methods, of which increasing use in the public records area may be expected.” FED.R.EVID. 901(b)(7) advisory committee’s note (citation omitted). To use this rule the

parties to exchange all or some documents as electronic files in Native File format in connection with discovery, the parties should collect and produce said relevant files in Native File formats in a manner that preserves the integrity

“proponent of the evidence need only show that the office from which the records were taken is the legal custodian of the records.” WEINSTEIN at § 901.10[2]. This may be done by “[a] certificate of authenticity from the public office; [t]he testimony of an officer who is authorized to attest to custodianship, [or] the testimony of a witness with knowledge that the evidence is in fact from a public office authorized to keep such a record.” *Id.* (footnote omitted). Examples of the types of public records that may be authenticated by Rule 901(b)(7) include tax returns, weather bureau records, military records, social security records, INS records, VA records, official records from federal, state and local agencies, judicial records, correctional records, law enforcement records, and data compilations, which may include computer stored records. *Id.*

Courts have recognized the appropriateness of authenticating computer stored public records under Rule 901(b)(7) as well, and observed that under this rule, unlike Rule 901(b)(9), there is no need to show that the computer system producing the public records was reliable or the records accurate. For example, in *United States v. Meienberg*, the court rejected defendant’s challenge to the admissibility of a law enforcement agency’s computerized records. Defendant argued that the only way they could be authenticated was under Rule 901(b)(9), through proof that they were produced by a system or process capable of producing a reliable result. Defendant further argued that the records had not been shown to be accurate. The appellate court disagreed, holding that the records properly had been authenticated under Rule 901(b)(7), which did not require a showing of accuracy. The court noted that any question regarding the accuracy of the records went to weight rather than admissibility. 263 F.3d at 1181. Thus, a decision to authenticate under Rule 901(b)(7), as opposed to 901(b)(9) may mean that the required foundation is much easier to prove.

of the files, including, but not limited to the contents of the file, the Meta-Data (including System Meta-Data, Substantive Meta-Data, and Embedded Meta-Data . . .”).

This underscores the importance of the point previously made, that there may be multiple ways to authenticate a particular computerized record, and careful attention to all the possibilities may reveal a method that significantly eases the burden of authentication.

Rule 901(b)(9):

This Rule recognizes one method of authentication that is particularly useful in authenticating electronic evidence stored in or generated by computers. It authorizes authentication by “[e]vidence describing a process or system used to produce a result and showing that the process or system produces an accurate result.” FED.R.EVID. 901(b)(9). This rule was “designed for situations in which the accuracy of a result is dependent upon a process or system which produces it.” FED.R.EVID. 901(b)(9) advisory committee’s note. *See also* WEINSTEIN at § 901.12[3];²⁶ *In re Vee Vinhnee*, 336 B.R. at 446 (“Rule 901(b)(9), which is designated as an example of a satisfactory authentication, describes the appropriate authentication for results of a process or system and contemplates evidence describing the process or system used to achieve a result and demonstration that the result is accurate. The advisory committee note makes plain that Rule 901(b)(9) was designed to encompass computer-generated evidence . . .”).²⁷

Rule 902:

In addition to the non-exclusive methods of authentication identified in Rule 901(b), Rule

902 identifies twelve methods by which documents, including electronic ones, may be authenticated without extrinsic evidence. This is commonly referred to as “self-authentication.” The rule states:

“Extrinsic evidence of authenticity as a condition precedent to admissibility is not required with respect to the following:

(1) Domestic public documents under seal. A document bearing a seal purporting to be that of the United States, or of any State, district, Commonwealth, territory, or insular possession thereof, or the Panama Canal Zone, or the Trust Territory of the Pacific Islands, or of a political subdivision, department, officer, or agency thereof, and a signature purporting to be an attestation or execution.

(2) Domestic public documents not under seal. A document purporting to bear the signature in the official capacity of an officer or employee of any entity included in paragraph (1) hereof, having no seal, if a public officer having a seal and having official duties in the district or political subdivision of the officer or employee certifies under seal that the signer has the official capacity and that the signature is genuine.

(3) Foreign public documents. A document purporting to be executed or attested in an official capacity by a person authorized by the laws of a foreign country to make the execution or attestation, and accompanied by a final certification as to the

26. “Computer output may be authenticated under Rule 901(b)(9). . . . When the proponent relies on the provisions of Rule 901(b)(9) instead of qualifying the computer-generated information for a hearsay exception, it is common for the proponent to provide evidence of the input procedures and their accuracy, and evidence that the computer was regularly tested for programming errors. At a minimum, the proponent should present evidence sufficient to warrant a finding that the information is trustworthy and provide the opponent with an opportunity to inquire into the accuracy of the computer and of the input procedures.”

27. In *Vinhnee*, the court cited with approval an eleven-step foundational authentication for computer records advocated by one respected academic. *Id.* (citing EDWARD J. IMWINKELRIED, EVIDENTIARY FOUNDATIONS 58–59 (LexisNexis 6th ed.2005)). Although this foundation is elaborate, and many courts might not be so demanding as

to require that it be followed to authenticate computer generated records, the fact that one court already has done so should put prudent counsel on notice that they must pay attention to how they will authenticate computer generated records, and that they should be prepared to do so in a manner that complies with the Federal Rules of Evidence and any governing precedent. The price for failing to do so may be, as in *In re Vee Vinhnee*, exclusion of the exhibit. *See, e.g., Indianapolis Minority Contractors Ass’n, Inc. v. Wiley*, 1998 WL 1988826, at *7 (S.D.Ind. May 13, 1998) (“[A]s a condition precedent to admissibility of computer records, the proponent must establish that the process or system used produces an accurate result, FED.R.EVID. 901(b)(9), and that foundation has not been established. In light of the above, the veracity and reliability of these reports are questionable, and thus [the summary judgment exhibit] will be stricken”).

genuineness of the signature and official position (A) of the executing or attesting person, or (B) of any foreign official whose certificate of genuineness of signature and official position relates to the execution or attestation or is in a chain of certificates of genuineness of signature and official position relating to the execution or attestation. A final certification may be made by a secretary of an embassy or legation, consul general, consul, vice consul, or consular agent of the United States, or a diplomatic or consular official of the foreign country assigned or accredited to the United States. If reasonable opportunity has been given to all parties to investigate the authenticity and accuracy of official documents, the court may, for good cause shown, order that they be treated as presumptively authentic without final certification or permit them to be evidenced by an attested summary with or without final certification.

(4) Certified copies of public records. A copy of an official record or report or entry therein, or of a document authorized by law to be recorded or filed and actually recorded or filed in a public office, including data compilations in any form, certified as correct by the custodian or other person authorized to make the certification, by certificate complying with paragraph (1), (2), or (3) of this rule or complying with any Act of Congress or rule prescribed by the Supreme Court pursuant to statutory authority.

(5) Official publications. Books, pamphlets, or other publications purporting to be issued by public authority.

(6) Newspapers and periodicals. Printed materials purporting to be newspapers or periodicals.

(7) Trade inscriptions and the like. Inscriptions, signs, tags, or labels purporting to have been affixed in the course of business and indicating ownership, control, or origin.

(8) Acknowledged documents. Documents accompanied by a certificate of acknowledgment executed in the manner provided by law by a notary public or other officer

authorized by law to take acknowledgments.

(9) Commercial paper and related documents. Commercial paper, signatures thereon, and documents relating thereto to the extent provided by general commercial law.

(10) Presumptions under Acts of Congress. Any signature, document, or other matter declared by Act of Congress to be presumptively or prima facie genuine or authentic.

(11) Certified domestic records of regularly conducted activity. The original or a duplicate of a domestic record of regularly conducted activity that would be admissible under Rule 803(6) if accompanied by a written declaration of its custodian or other qualified person, in a manner complying with any Act of Congress or rule prescribed by the Supreme Court pursuant to statutory authority, certifying that the record:

(A) was made at or near the time of the occurrence of the matters set forth by, or from information transmitted by, a person with knowledge of those matters;

(B) was kept in the course of the regularly conducted activity; and

(C) was made by the regularly conducted activity as a regular practice.

A party intending to offer a record into evidence under this paragraph must provide written notice of that intention to all adverse parties, and must make the record and declaration available for inspection sufficiently in advance of their offer into evidence to provide an adverse party with a fair opportunity to challenge them.

(12) Certified foreign records of regularly conducted activity. In a civil case, the original or a duplicate of a foreign record of regularly conducted activity that would be admissible under Rule 803(6) if accompanied by a written declaration by its custodian or other qualified person certifying that the record:

(A) was made at or near the time of the occurrence of the matters set forth by, or from information transmitted by, a person with knowledge of those matters;

(B) was kept in the course of the regularly conducted activity; and

(C) was made by the regularly conducted activity as a regular practice.

The declaration must be signed in a manner that, if falsely made, would subject the maker to criminal penalty under the laws of the country where the declaration is signed. A party intending to offer a record into evidence under this paragraph must provide written notice of that intention to all adverse parties, and must make the record and declaration available for inspection sufficiently in advance of their offer into evidence to provide an adverse party with a fair opportunity to challenge them.”

The obvious advantage of Rule 902 is that it does not require the sponsoring testimony of any witness to authenticate the exhibit—its admissibility is determined simply by examining the evidence itself, along with any accompanying written declaration or certificate required by Rule 902. The mere fact that the rule permits self-authentication, however, does not foreclose the opposing party from challenging the authenticity. Because Rule 104(b) applies in such cases, the exhibit and the evidence challenging its authenticity goes to the jury, which ultimately determines whether it is authentic. FED.R.EVID. 902 advisory committee’s note. Some of the examples contained in Rule 902, such as Rule 902(3) (foreign public documents), 902(4) (certified copies of public records), 902(8) (acknowledged documents), 902(11) (certified copies of domestic records of a regularly conducted activity), and 902(12) (certified foreign records of regularly conducted activity), do require a certificate signed by a custodian or other qualified person to accomplish the self-authentication.

Although all of the examples contained in Rule 902 could be applicable to computerized records, three in particular have been recognized by the courts to authenticate electronic evidence: 902(5) (official publications); 902(7) (trade inscriptions); and, 902(11) (certified domestic records of regularly conducted activity). The first, Rule 902(5), provides:

“(5) Official publications. Books, pamphlets, or other publications purporting to be issued by public authority.”

The rule “[dispenses] with preliminary proof of the genuineness of purportedly official publications . . . [but] does not confer admissibility upon all official publications; it merely provides a means whereby their authenticity may be taken as established for purposes of admissibility.” FED.R.EVID. 902(5) advisory committee’s note. This means that, to be admissible, the proponent may also need to establish that the official record qualifies as a public record hearsay exception under Rule 803(8). WEINSTEIN at § 902.02[2]. Although the rule is silent regarding the level of government that must authorize the publication, commentators suggest that the list includes the United States, any State, district, commonwealth, territory or insular possession of the United States, the Panama Canal Zone, the Trust Territory of the Pacific islands, or a political subdivision, department, officer, or agency of any of the foregoing. *Id.*

In *Equal Employment Opportunity Commission v. E.I. DuPont de Nemours and Co.*, the court admitted into evidence printouts of postings on the website of the United States Census Bureau as self-authenticating under Rule 902(5). 2004 WL 2347556 (E.D.La. Oct.18, 2004). Given the frequency with which official publications from government agencies are relevant to litigation and the increasing tendency for such agencies to have their own websites, Rule 902(5) provides a very useful method of authenticating these publications. When combined with the public records exception to the hearsay rule, Rule 803(8), these official publications posted on government agency websites should be admitted into evidence easily.

Rule 902(7) provides that exhibits may be self-authenticated by “[i]nscriptions, signs, tags, or labels purporting to have been affixed in the course of business and indicating ownership, control, or origin.” As one commentator has noted, “[u]nder Rule 902(7), labels or tags affixed in the course of business require no authentication. Business e-mails often contain information showing the origin of the transmission and identifying the

employer-company. The identification marker alone may be sufficient to authenticate an e-mail under Rule 902(7).” WEINSTEIN at § 900.07[3][c].

Rule 902(11) also is extremely useful because it affords a means of authenticating business records under Rule 803(6), one of the most used hearsay exceptions, without the need for a witness to testify in person at trial. It provides:

“(11) Certified domestic records of regularly conducted activity. The original or a duplicate of a domestic record of regularly conducted activity that would be admissible under Rule 803(6) if accompanied by a written declaration of its custodian or other qualified person, in a manner complying with any Act of Congress or rule prescribed by the Supreme Court pursuant to statutory authority, certifying that the record:

(A) was made at or near the time of the occurrence of the matters set forth by, or from information transmitted by, a person with knowledge of those matters;

(B) was kept in the course of the regularly conducted activity; and

(C) was made by the regularly conducted activity as a regular practice.

A party intending to offer a record into evidence under this paragraph must provide written notice of that intention to all adverse parties, and must make the record and declaration available for inspection sufficiently in advance of their offer into evidence to provide an adverse party with a fair opportunity to challenge them.”

This rule was added in the 2000 amendments to the Federal Rules of Evidence, and it was intended to “[set] forth a procedure by which parties can authenticate certain records of regularly conducted activity, other than through the testimony of a foundation witness.” FED.R.EVID. 902(11) advisory committee’s note. Unlike most of the other authentication rules, Rule 902(11) also contains a notice provision, requiring the proponent to provide written notice of the intention to use the rule to all adverse parties and to make

available to them the records sufficiently in advance of litigation to permit a fair opportunity to challenge them. WEINSTEIN at § 902.13[2]. Because compliance with Rule 902(11) requires the proponent to establish all the elements of the business record exception to the hearsay rule, Rule 803(6), courts usually analyze the authenticity issue under Rule 902(11) concomitantly with the business record hearsay exception.²⁸ *Rambus*, 348 F.Supp.2d at 701 (“Thus, the most appropriate way to view Rule 902(11) is as the functional equivalent of testimony offered to authenticate a business record tendered under Rule 803(6) because the declaration permitted by Rule 902(11) serves the same purpose as authenticating testimony . . . [B]ecause Rule 902[11] contains the same requirements, and almost the same wording, as Rule 803(6), decisions explaining the parallel provisions of Rule 803(6) are helpful in resolving the issues here presented.”); *In re Vee Vinhnee*, 336 B.R. at 444 (stating that in deciding whether to admit business records, the authenticity analysis is merged into the business record analysis).

Finally, as noted at the beginning of this discussion regarding the authenticating electronic records, Rule 901(b) makes clear that the ten examples listed are illustrative only, not exhaustive. In ruling on whether electronic evidence has been properly authenticated, courts have been willing to think “outside of the box” to recognize new ways of authentication. For example, they have held that documents provided to a party during discovery by an opposing party are presumed to be authentic, shifting the burden to the producing party to demonstrate that the evidence that they produced was not authentic. *Indianapolis Minority Contractors Ass’n*, 1998 WL 1988826, at *6 (“The act of production is an implicit authentication of documents produced. . . . Federal Rule of Evidence 901 provides that ‘[t]he requirement of authentication or identification as a condition precedent to admissibility is satisfied by evidence sufficient to support a finding that the matter in question is what its proponent claims. Defendants admit that they did produce [the exhibits at issue]. . . . Thus . . . the

28. Because the business record exception will be discussed at some length below, the analysis of

the requirements of Rule 902(11) will be deferred until that discussion.

Defendants cannot have it both ways. They cannot voluntarily produce documents and implicitly represent their authenticity and then contend they cannot be used by the Plaintiffs because the authenticity is lacking.” (citation omitted); *Perfect 10*, 213 F.Supp.2d at 1153–54 (finding that exhibits of website postings had been properly authenticated for three reasons, including that certain of them had been provided to the plaintiff by the defendant during discovery).

In *Telewizja Polska USA*, the court embraced a non-traditional method of authentication when faced with determining whether exhibits depicting the content of the defendant’s website at various dates several years in the past were admissible. 2004 WL 2367740. The plaintiff offered an affidavit from a representative of the Internet Archive Company, which retrieved copies of the defendant’s website as it appeared at relevant dates to the litigation through use of its “way-back machine.”²⁹ The defendant objected, contending that the Internet Archive was not a reliable source, and thus the exhibits had not been authenticated. The court disagreed, stating:

“Federal Rule of Evidence 901 ‘requires only a prima facie showing of genuineness and leaves it to the jury to decide the true authenticity and probative value of the evidence.’ Admittedly, the Internet Archive does not fit neatly into any of the non-exhaustive examples listed in Rule 901; the Internet Archive is a relatively new source for archiving websites. Nevertheless, Plaintiff has presented no evidence that the Internet Archive is unreliable or biased. And Plaintiff has neither denied that the exhibit represents the contents of its website on the dates in question, nor come forward with its own evidence challenging the veracity of the exhibit. Under these circumstances, the Court is of the opinion that [the affidavit from the representative of the Internet Archive Company] is sufficient to satisfy Rule 901’s threshold requirement for admissibility.”

Id. at *6.

Additionally, authentication may be accomplished by the court taking judicial notice

29. The “wayback machine” refers to the process used by the Internet Archive Company, www.archive.org, to allow website visitors to search

under Rule 201 of certain foundational facts needed to authenticate an electronic record. Under this rule, the parties may request the court to take judicial notice of adjudicative facts that are either (1) generally known within the territorial jurisdiction of the trial court, or (2) capable of accurate and ready determination by resort to sources whose accuracy cannot reasonably be questioned. FED.R.EVID. 201(b); WEINSTEIN at § 201.12[1]. Judicial notice could be a helpful way to establish certain well known characteristics of computers, how the internet works, scientific principles underlying calculations performed within computer programs, and many similar facts that could facilitate authenticating electronic evidence.

Authentication also can be accomplished in civil cases by taking advantage of FED. R.CIV.P. 36, which permits a party to request that his or her opponent admit the “genuineness of documents.” Also, at a pretrial conference, pursuant to FED.R.CIV.P. 16(c)(3), a party may request that an opposing party agree to stipulate “regarding the authenticity of documents,” and the court may take “appropriate action” regarding that request. Similarly, if a party properly makes his or her FED. R. CIV. P. 26(a)(3) pretrial disclosures of documents and exhibits, then the other side has fourteen days in which to file objections. Failure to do so waives all objections other than under Rules 402 or 403, unless the court excuses the waiver for good cause. This means that if the opposing party does not raise authenticity objections within the fourteen days, they are waived.

The above discussion underscores the need for counsel to be creative in identifying methods of authenticating electronic evidence when the facts support a conclusion that the evidence is reliable, accurate, and authentic, regardless of whether there is a particular example in Rules 901 and 902 that neatly fits.

Finally, any serious consideration of the requirement to authenticate electronic evidence needs to acknowledge that, given the

for archived web pages of organizations. *St. Luke’s*, 2006 WL 1320242 at *1.

wide diversity of such evidence, there is no single approach to authentication that will work in all instances. It is possible, however, to identify certain authentication issues that have been noted by courts and commentators with particular types of electronic evidence and to be forearmed with this knowledge to develop authenticating facts that address these concerns.

E-mail

There is no form of ESI more ubiquitous than e-mail, and it is the category of ESI at issue in this case. Although courts today have more or less resigned themselves to the fact that “[w]e live in an age of technology and computer use where e-mail communication now is a normal and frequent fact for the majority of this nation’s population, and is of particular importance in the professional world,” *Safavian*, 435 F.Supp.2d at 41, it was not very long ago that they took a contrary view—“[e]-mail is far less of a systematic business activity than a monthly inventory printout.” *Monotype Corp. PLC v. Int’l Typeface*, 43 F.3d 443, 450 (9th Cir.1994) (affirming trial court’s exclusion of e-mail as inadmissible as a business record). Perhaps because of the spontaneity and informality of e-mail, people tend to reveal more of themselves, for better or worse, than in other more deliberative forms of written communication. For that reason, e-mail evidence often figures prominently in cases where state of mind, motive and intent must be proved. Indeed, it is not unusual to see a case consisting almost entirely of e-mail evidence. *See, e.g., Safavian*, 435 F.Supp.2d 36.

Not surprisingly, there are many ways in which e-mail evidence may be authenticated. One well respected commentator has observed:

“[E]-mail messages may be authenticated by direct or circumstantial evidence. An e-mail message’s distinctive characteristics, including its ‘contents, substance, internal patterns, or other distinctive characteristics, taken in conjunction with circumstances’ may be sufficient for authentication.

Printouts of e-mail messages ordinarily bear the sender’s e-mail address, providing circumstantial evidence that the message

was transmitted by the person identified in the e-mail address. In responding to an e-mail message, the person receiving the message may transmit the reply using the computer’s reply function, which automatically routes the message to the address from which the original message came. Use of the reply function indicates that the reply message was sent to the sender’s listed e-mail address.

The contents of the e-mail may help show authentication by revealing details known only to the sender and the person receiving the message.

E-mails may even be self-authenticating. Under Rule 902(7), labels or tags affixed in the course of business require no authentication. Business e-mails often contain information showing the origin of the transmission and identifying the employer-company. The identification marker alone may be sufficient to authenticate an e-mail under Rule 902(7). However, the sending address in an e-mail message is not conclusive, since e-mail messages can be sent by persons other than the named sender. For example, a person with unauthorized access to a computer can transmit e-mail messages under the computer owner’s name. Because of the potential for unauthorized transmission of e-mail messages, authentication requires testimony from a person with personal knowledge of the transmission or receipt to ensure its trustworthiness.”

WEINSTEIN at § 900.07[3][c]; *see also* EDWARD J. IMWINKELRIED, EVIDENTIARY FOUNDATIONS § 4.03[4][b] (LexisNexis 6th ed.2005)(hereinafter “IMWINKELRIED, EVIDENTIARY FOUNDATIONS.”) Courts also have approved the authentication of e-mail by the above described methods. *See, e.g., Siddiqui*, 235 F.3d at 1322–23 (E-mail may be authenticated entirely by circumstantial evidence, including its distinctive characteristics); *Safavian*, 435 F.Supp.2d at 40 (recognizing that e-mail may be authenticated by distinctive characteristics 901(b)(4), or by comparison of exemplars with other e-mails that already have been authenticated 901(b)(3)); *Rambus*, 348 F.Supp.2d 698 (E-mail that qualifies as business record may be

self-authenticating under 902(11); *In re F.P.*, 878 A.2d at 94 (E-mail may be authenticated by direct or circumstantial evidence).

The most frequent ways to authenticate e-mail evidence are 901(b)(1) (person with personal knowledge), 901(b)(3) (expert testimony or comparison with authenticated exemplar), 901(b)(4) (distinctive characteristics, including circumstantial evidence), 902(7) (trade inscriptions), and 902(11) (certified copies of business record).

Internet Website Postings

Courts often have been faced with determining the admissibility of exhibits containing representations of the contents of website postings of a party at some point relevant to the litigation. Their reaction has ranged from the famous skepticism expressed in *St. Clair v. Johnny's Oyster and Shrimp, Inc.* 76 F.Supp.2d 773 (S.D.Tex.1999),³⁰ to more permissive approach taken in *Perfect 10*, 213 F.Supp.2d at 1153–54.³¹

The issues that have concerned courts include the possibility that third persons other than the sponsor of the website were responsible for the content of the postings, leading many to require proof by the proponent that the organization hosting the website actually posted the statements or authorized their posting. See *United States v. Jackson*, 208 F.3d 633, 638 (7th Cir.2000) (excluding evi-

dence of website postings because proponent failed to show that sponsoring organization actually posted the statements, as opposed to a third party); *St. Luke's*, 2006 WL 1320242 (plaintiff failed to authenticate exhibits of defendant's website postings because affidavits used to authenticate the exhibits were factually inaccurate and the author lacked personal knowledge of the website); *Wady*, 216 F.Supp.2d 1060. One commentator has observed "[i]n applying [the authentication standard] to website evidence, there are three questions that must be answered explicitly or implicitly. (1) What was actually on the website? (2) Does the exhibit or testimony accurately reflect it? (3) If so, is it attributable to the owner of the site?"³² The same author suggests that the following factors will influence courts in ruling whether to admit evidence of internet postings:

"The length of time the data was posted on the site; whether others report having seen it; whether it remains on the website for the court to verify; whether the data is of a type ordinarily posted on that website or websites of similar entities (e.g. financial information from corporations); whether the owner of the site has elsewhere published the same data, in whole or in part; whether others have published the same data, in whole or in part; whether the data

ception rules found in FED.R.EVID. 807. Instead of relying on the voodoo information taken from the Internet, Plaintiff must hunt for hard copy back-up documentation in admissible form from the United States Coast Guard or discover alternative information verifying what Plaintiff alleges."

Id. at 774–775.

30. There, the court stated that,

"Plaintiff's electronic 'evidence' is totally insufficient to withstand Defendant's Motion to Dismiss. While some look to the Internet as an innovative vehicle for communication, the Court continues to warily and wearily view it largely as one large catalyst for rumor, innuendo, and misinformation. So as to not mince words, the Court reiterates that this so-called Web provides no way of verifying the authenticity of the alleged contentions that Plaintiff wishes to rely upon in his Response to Defendant's Motion. There is no way Plaintiff can overcome the presumption that the information he discovered on the Internet is inherently untrustworthy. Anyone can put anything on the Internet. No web-site is monitored for accuracy and *nothing* contained therein is under oath or even subject to independent verification absent underlying documentation. Moreover, the Court holds no illusions that hackers can adulterate the content on *any* website from *any* location at *any* time. For these reasons, any evidence procured off the Internet is adequate for almost nothing, even under the most liberal interpretation of the hearsay ex-

31. The court noted that a "reduced evidentiary standard" applied to the authentication of exhibits purporting to depict the defendant's website postings during a preliminary injunction motion. The court found that the exhibits had been authenticated because of circumstantial indicia of authenticity, a failure of the defendant to deny their authenticity, and the fact that the exhibits had been produced in discovery by the defendant. The court declined to require proof that the postings had been done by the defendant or with its authority, or evidence to disprove the possibility that the contents had been altered by third parties.

32. Joseph at 21; see also SALTZBURG at § 901.02[12].

has been republished by others who identify the source of the data as the website in question? 33”

Counsel attempting to authenticate exhibits containing information from internet websites need to address these concerns in deciding what method of authentication to use, and the facts to include in the foundation. The authentication rules most likely to apply, singly or in combination, are 901(b)(1) (witness with personal knowledge) 901(b)(3) (expert testimony) 901(b)(4) (distinctive characteristics), 901(b)(7) (public records), 901(b)(9) (system or process capable of producing a reliable result), and 902(5) (official publications).

Text Messages and Chat Room Content

Many of the same foundational issues found encountered when authenticating website evidence apply with equal force to text messages and internet chat room content; however, the fact that chat room messages are posted by third parties, often using “screen names” means that it cannot be assumed that the content found in chat rooms was posted with the knowledge or authority of the website host. SALTZBURG at § 901.02[12]. One commentator has suggested that the following foundational requirements must be met to authenticate chat room evidence:

- “(1) [e]vidence that the individual used the screen name in question when participating in chat room conversations (either generally or at the site in question);
- (2) [e]vidence that, when a meeting with the person using the screen name was arranged, the individual . . . showed up;
- (3) [e]vidence that the person using the screen name identified [himself] as the [person in the chat room conversation]; evidence that the individual had in [his] possession information given to the person using the screen name; (5) [and][e]vidence from the hard drive of the individual’s computer [showing use of the same screen name].”

Id. at § 901.02[12]. Courts also have recognized that exhibits of chat room conversations may be authenticated circumstantially.

33. *Id.* at 22.

For example, in *In re F.P.*, the defendant argued that the testimony of the internet service provider was required, or that of a forensic expert. 878 A.2d at 93–94. The court held that circumstantial evidence, such as the use of the defendant’s screen name in the text message, the use of the defendant’s first name, and the subject matter of the messages all could authenticate the transcripts. *Id.* Similarly, in *United States v. Simpson*, the court held that there was ample circumstantial evidence to authenticate printouts of the content of chat room discussions between the defendant and an undercover detective, including use of the e-mail name of the defendant, the presence of the defendant’s correct address in the messages, and notes seized at the defendant’s home containing the address, e-mail address and telephone number given by the undercover officer. 152 F.3d at 1249. Likewise, in *United States v. Tank*, the court found sufficient circumstantial facts to authenticate chat room conversations, despite the fact that certain portions of the text of the messages in which the defendant had participated had been deleted. 200 F.3d at 629–31. There, the court found the testimony regarding the limited nature of the deletions by the member of the chat room club who had made the deletions, circumstantial evidence connecting the defendant to the chat room, including the use of the defendant’s screen name in the messages, were sufficient to authenticate the messages. *Id.* at 631. Based on the foregoing cases, the rules most likely to be used to authenticate chat room and text messages, alone or in combination, appear to be 901(b)(1) (witness with personal knowledge) and 901(b)(4) (circumstantial evidence of distinctive characteristics).

Computer Stored Records and Data

Given the widespread use of computers, there is an almost limitless variety of records that are stored in or generated by computers. As one commentator has observed “[m]any kinds of computer records and computer-generated information are introduced as real evidence or used as litigation aids at trials. They range from computer printouts

of stored digital data to complex computer-generated models performing complicated computations. Each may raise different admissibility issues concerning authentication and other foundational requirements.” WEINSTEIN at § 900.06[3]. The least complex admissibility issues are associated with electronically stored records. “In general, electronic documents or records that are merely stored in a computer raise no computer-specific authentication issues.” WEINSTEIN at § 900.06[3]. That said, although computer records are the easiest to authenticate, there is growing recognition that more care is required to authenticate these electronic records than traditional “hard copy” records. MANUAL FOR COMPLEX LITIGATION at § 11.447;³⁴ see also IMWINKELRIED, EVIDENTIARY FOUNDATIONS at 4.03[2].³⁵

Two cases illustrate the contrast between the more lenient approach to admissibility of computer records and the more demanding one. In *United States v. Meienberg*, the defendant challenged on appeal the admission into evidence of printouts of computerized records of the Colorado Bureau of Investigation, arguing that they had not been authenticated because the government had failed to introduce any evidence to demonstrate the accuracy of the records. 263 F.3d at 1180–81. The Tenth Circuit disagreed, stating:

“Any question as to the accuracy of the printouts, whether resulting from incorrect data entry or the operation of the computer program, as with inaccuracies in any other type of business records, would have

34. “Computerized data”, however, raise unique issues concerning accuracy and authenticity. Accuracy may be impaired by incomplete data entry, mistakes in output instructions, programming errors, damage and contamination of storage media, power outages, and equipment malfunctions. The integrity of data may also be compromised in the course of discovery by improper search and retrieval techniques, data conversion, or mishandling. The proponent of computerized evidence has the burden of laying a proper foundation by establishing its accuracy.

“The judge should therefore consider the accuracy and reliability of computerized evidence. . . .”

35. “In the past, many courts have been lax in applying the authentication requirement to com-

affected only the weight of the printouts, not their admissibility.”

Id. at 1181 (citation omitted). See also *Kassimu*, 2006 WL 1880335 (To authenticate computer records as business records did not require the maker, or even a custodian of the record, only a witness qualified to explain the record keeping system of the organization to confirm that the requirements of Rule 803(6) had been met, and the inability of a witness to attest to the accuracy of the information entered into the computer did not preclude admissibility); *Sea-Land Serv., Inc. v. Lozen Int’l*, 285 F.3d 808 (9th Cir.2002) (ruling that trial court properly considered electronically generated bill of lading as an exhibit to a summary judgment motion. The only foundation that was required was that the record was produced from the same electronic information that was generated contemporaneously when the parties entered into their contact. The court did not require evidence that the records were reliable or accurate).

In contrast, in the case of *In re Vee Vinhnee*, the bankruptcy appellate panel upheld the trial ruling of a bankruptcy judge excluding electronic business records of the credit card issuer of a Chapter 7 debtor, for failing to authenticate them. 336 B.R. 437. The court noted that “it is becoming recognized that early versions of computer foundations were too cursory, even though the basic elements covered the ground.” *Id.* at 445–46. The court further observed that:

“The primary authenticity issue in the context of business records is on what has, or may have, happened to the record in the interval between when it was placed in the

puter records; they have been content with foundational evidence that the business has successfully used the computer system in question and that the witness recognizes the record as output from the computer. However, following the recommendations of the Federal Judicial Center’s *Manual for Complex Litigation*, some courts now require more extensive foundation. These courts require the proponent to authenticate a computer record by proving the reliability of the particular computer used, the dependability of the business’s input procedures for the computer, the use of proper procedures to obtain the document offered in court, and the witness’s recognition of that document as the readout from the computer.” (citation omitted).

files and the time of trial. In other words, the record being proffered must be shown to continue to be an accurate representation of the record that originally was created. . . . Hence, the focus is not on the circumstances of the creation of the record, but rather on the circumstances of the preservation of the record during the time it is in the file so as to assure that the document being proffered is the same as the document that originally was created.”

Id. at 444. The court reasoned that, for paperless electronic records:

“The logical questions extend beyond the identification of the particular computer equipment and programs used. The entity’s policies and procedures for the use of the equipment, database, and programs are important. How access to the pertinent database is controlled and, separately, how access to the specific program is controlled are important questions. How changes in the database are logged or recorded, as well as the structure and implementation of backup systems and audit procedures for assuring the continuing integrity of the database, are pertinent to the question of whether records have been changed since their creation.”

Id. at 445. In order to meet the heightened demands for authenticating electronic business records, the court adopted, with some modification, an eleven-step foundation proposed by Professor Edward Imwinkelried:³⁶

Professor Imwinkelried perceives electronic records as a form of scientific evidence and discerns an eleven-step foundation for computer records:

1. The business uses a computer.
2. The computer is reliable.
3. The business has developed a procedure for inserting data into the computer.
4. The procedure has built-in safeguards to ensure accuracy and identify errors.
5. The business keeps the computer in a good state of repair.

³⁶ IMWINKELRIED, *EVIDENTIARY FOUNDATIONS* at § 4.03[2].

³⁷ In addition to their insight regarding the authentication of electronic records, these cases are also important in connection to the analysis of

6. The witness had the computer readout certain data.

7. The witness used the proper procedures to obtain the readout.

8. The computer was in working order at the time the witness obtained the readout.

9. The witness recognizes the exhibit as the readout.

10. The witness explains how he or she recognizes the readout.

11. If the readout contains strange symbols or terms, the witness explains the meaning of the symbols or terms for the trier of fact.”

Id. at 446–47 (citation omitted). Although the position taken by the court in *In re Vee Vinhnee* appears to be the most demanding requirement for authenticating computer stored records, other courts also have recognized a need to demonstrate the accuracy of these records. *See, e.g., State v. Dunn*, 7 S.W.3d 427, 432 (Mo.Ct.App.2000) (Admissibility of computer-generated records “should be determined on the basis of the reliability and accuracy of the process involved.”); *State v. Hall*, 976 S.W.2d 121, 147 (Tenn. 1998) (“[T]he admissibility of the computer tracing system record should be measured by the reliability of the system, itself, relative to its proper functioning and accuracy.”).³⁷

As the foregoing cases illustrate, there is a wide disparity between the most lenient positions courts have taken in accepting electronic records as authentic and the most demanding requirements that have been imposed. Further, it would not be surprising to find that, to date, more courts have tended towards the lenient rather than the demanding approach. However, it also is plain that commentators and courts increasingly recognize the special characteristics of electronically stored records, and there appears to be a growing awareness, as expressed in the *Manual for Complex Litigation*,³⁸ that courts “should . . . consider the accuracy and reliability of computerized evidence” in ruling on

whether certain types of electronically stored records constitute hearsay when offered for their substantive truth.

³⁸ *MANUAL FOR COMPLEX LITIGATION* at § 11.446.

its admissibility. Lawyers can expect to encounter judges in both camps, and in the absence of controlling precedent in the court where an action is pending setting forth the foundational requirements for computer records, there is uncertainty about which approach will be required. Further, although “it may be better to be lucky than good,” as the saying goes, counsel would be wise not to test their luck unnecessarily. If it is critical to the success of your case to admit into evidence computer stored records, it would be prudent to plan to authenticate the record by the most rigorous standard that may be applied. If less is required, then luck was with you.

The methods of authentication most likely to be appropriate for computerized records are 901(b)(1) (witness with personal knowledge), 901(b)(3) (expert testimony), 901(b)(4) (distinctive characteristics), and 901(b)(9) (system or process capable of producing a reliable result).

Computer Animation and Computer Simulations.

Two similar, although distinct, forms of computer generated evidence also raise unique authentication issues. The first is computer animation, “the display of a sequence of computer-generated images.” IMWINKELRIED, EVIDENTIARY FOUNDATIONS at § 4.09[4][a]. The attraction of this form of evidence is irresistible, because:

“when there is no movie or video of the event being litigated, a computer animation is a superior method of communicating the relevant information to the trier of fact. Absent a movie or video, the proponent might have to rely on static charts or oral testimony to convey a large amount of complex information to the trier of fact. When the proponent relies solely on oral expert testimony, the details may be presented one at a time; but an animation can piece all the details together for the jury. A computer animation in effect condenses the information into a single evidentiary package. In part due to television, the typical American is a primarily visual learner; and for that reason, in the short term, many jurors find the animation more understandable than charts or oral testi-

mony. Use of an animation can also significantly increase long-term juror retention of the information.”

Id. at § 4.09[4][a]. The second form of computer generated evidence is a computer simulation. The distinction between them has been explained usefully as follows:

“Computer generated evidence is an increasingly common form of demonstrative evidence. If the purpose of the computer evidence is to illustrate and explain a witness’s testimony, courts usually refer to the evidence as an animation. In contrast, a simulation is based on scientific or physical principles and data entered into a computer, which is programmed to analyze the data and draw a conclusion from it, and courts generally require proof to show the validity of the science before the simulation evidence is admitted.”

Thus, the classification of a computer-generated exhibit as a simulation or an animation also affects the evidentiary foundation required for its admission.

State v. Sayles, 662 N.W.2d 1, 9 (Iowa 2003) (citation omitted).

Courts generally have allowed the admission of computer animations if authenticated by testimony of a witness with personal knowledge of the content of the animation, upon a showing that it fairly and adequately portrays the facts and that it will help to illustrate the testimony given in the case. This usually is the sponsoring witness. *Id.* at 10 (state’s expert witness had knowledge of content of shaken infant syndrome animation and could testify that it correctly and adequately portrayed the facts that would illustrate her testimony); *Hinkle v. City of Clarksburg*, 81 F.3d 416 (4th Cir.1996) (holding that a computer-animated videotaped recreation of events at issue in trial is not unduly prejudicial if it is sufficiently close to the actual events and is not confused by the jury for the real life events themselves); *Friend v. Time Mfg. Co.*, 2006 WL 2135807, at *7 (D.Ariz. July 28, 2006) (“The use of computer animations is allowed when it satisfies the usual foundational requirements for demonstrative evidence. ‘At a minimum, the animation’s proponent must show the computer simulation fairly and accurately depicts

what it represents, whether through the computer expert who prepared it or some other witness who is qualified to so testify, and the opposing party must be afforded an opportunity for cross-examination.’” (citation omitted); *People v. Cauley*, 32 P.3d 602 (Colo. App.2001) (holding that, “[a] computer animation is admissible as demonstrative evidence if the proponent of the video proves that it: 1) is authentic . . .; 2) is relevant . . .; 3) is a fair and accurate representation of the evidence to which it relates; and 4) has a probative value that is not substantially outweighed by the danger of unfair prejudice . . .”); *Clark v. Cantrell*, 339 S.C. 369, 529 S.E.2d 528 (2000) (“[A] party may authenticate a video animation by offering testimony from a witness familiar with the preparation of the animation and the data on which it is based . . . [including] the testimony of the expert who prepared the underlying data and the computer technician who used that data to create it.” (citation omitted)). Thus, the most frequent methods of authenticating computer animations are 901(b)(1) (witness with personal knowledge), and 901(b)(3) (testimony of an expert witness).

Computer simulations are treated as a form of scientific evidence, offered for a substantive, rather than demonstrative purpose. WEINSTEIN at § 900,03[1] (p. 900–21); IMWINKELRIED, EVIDENTIARY FOUNDATIONS at § 4.09[4][a],[c]. The case most often cited with regard to the foundational requirements needed to authenticate a computer simulation is *Commercial Union v. Boston Edison*, where the court stated:

“The function of computer programs like TRACE ‘is to perform rapidly and accurately an extensive series of computations not readily accomplished without use of a computer.’ We permit experts to base their testimony on calculations performed by hand. There is no reason to prevent them from performing the same calculations, with far greater rapidity and accuracy, on a computer. Therefore . . . we treat computer-generated models or simulations like other scientific tests, and condition admissibility on a sufficient showing that: (1) the computer is functioning properly; (2) the input and underlying equations are sufficiently complete and accurate (and dis-

closed to the opposing party, so that they may challenge them); and (3) the program is generally accepted by the appropriate community of scientists.”

412 Mass. 545, 591 N.E.2d 165, 168 (1992) (citation omitted). The *Commercial Union* test has been followed by numerous courts in determining the foundation needed to authenticate computer simulations. For example, in *State v. Swinton*, the court cited with approval *Commercial Union*, but added that the key to authenticating computer simulations is to determine their reliability. 268 Conn. 781, 847 A.2d 921, 942 (2004). In that regard, the court noted that the following problems could arise with this type of computer evidence: (1) the underlying information itself could be unreliable; (2) the entry of the information into the computer could be erroneous; (3) the computer hardware could be unreliable; (4) the computer software programs could be unreliable; (5) “the execution of the instructions, which transforms the information in some way—for example, by calculating numbers, sorting names, or storing information and retrieving it later” could be unreliable; (6) the output of the computer—the printout, transcript, or graphics, could be flawed; (7) the security system used to control access to the computer could be compromised; and (8) the user of the system could make errors. The court noted that Rule 901(b)(9) was a helpful starting point to address authentication of computer simulations. *Id.*; see also *Bray v. Bi-State Dev. Corp.*, 949 S.W.2d 93 (Mo.Ct.App.1997) (citing *Commercial Union* and ruling that authentication properly was accomplished by a witness with knowledge of how the computer program worked, its software, the data used in the calculations, and who verified the accuracy of the calculations made by the computer with manual calculations); *Kudlacek v. Fiat*, 244 Neb. 822, 509 N.W.2d 603, (1994) (citing *Commercial Union* and holding that computer simulation was authenticated by the plaintiff’s expert witness). Thus, the most frequent methods of authenticating computer simulations are 901(b)(1) (witness with personal knowledge); and 901(b)(3) (expert witness). Use of an expert witness to authenticate a computer simulation likely will also

involve Federal Rules of Evidence 702 and 703.

Digital Photographs

Photographs have been authenticated for decades under Rule 901(b)(1) by the testimony of a witness familiar with the scene depicted in the photograph who testifies that the photograph fairly and accurately represents the scene. Calling the photographer or offering expert testimony about how a camera works almost never has been required for traditional film photographs. Today, however, the vast majority of photographs taken, and offered as exhibits at trial, are digital photographs, which are not made from film, but rather from images captured by a digital camera and loaded into a computer. Digital photographs present unique authentication problems because they are a form of electronically produced evidence that may be manipulated and altered. Indeed, unlike photographs made from film, digital photographs may be “enhanced.” Digital image “enhancement consists of removing, inserting, or highlighting an aspect of the photograph that the technician wants to change.” Edward J. Imwinkelried, *Can this Photo be Trusted?*, Trial, October 2005, at 48. Some examples graphically illustrate the authentication issues associated with digital enhancement of photographs:

“[S]uppose that in a civil case, a shadow on a 35 mm photograph obscures the name of the manufacturer of an offending product. The plaintiff might offer an enhanced image, magically stripping the shadow to reveal the defendant’s name. Or suppose that a critical issue is the visibility of a highway hazard. A civil defendant might offer an enhanced image of the stretch of highway to persuade the jury that the plaintiff should have perceived the danger ahead before reaching it. In many criminal trials, the prosecutor offers an ‘improved’, digitally enhanced image of fingerprints discovered at the crime scene. The digital image reveals incriminating points of similarity that the jury otherwise would never would have seen.”

Id. at 49. There are three distinct types of digital photographs that should be considered with respect to authentication analysis:

original digital images, digitally converted images, and digitally enhanced images. *Id.*

An original digital photograph may be authenticated the same way as a film photo, by a witness with personal knowledge of the scene depicted who can testify that the photo fairly and accurately depicts it. *Id.* If a question is raised about the reliability of digital photography in general, the court likely could take judicial notice of it under Rule 201. *Id.* For digitally converted images, authentication requires an explanation of the process by which a film photograph was converted to digital format. This would require testimony about the process used to do the conversion, requiring a witness with personal knowledge that the conversion process produces accurate and reliable images, Rules 901(b)(1) and 901(b)(9)—the later rule implicating expert testimony under Rule 702. *Id.* Alternatively, if there is a witness familiar with the scene depicted who can testify that the photo produced from the film when it was digitally converted, no testimony would be needed regarding the process of digital conversion. *Id.*

For digitally enhanced images, it is unlikely that there will be a witness who can testify how the original scene looked if, for example, a shadow was removed, or the colors were intensified. In such a case, there will need to be proof, permissible under Rule 901(b)(9), that the digital enhancement process produces reliable and accurate results, which gets into the realm of scientific or technical evidence under Rule 702. *Id.* Recently, one state court has given particular scrutiny to how this should be done. In *State v. Swinton*, the defendant was convicted of murder in part based on evidence of computer enhanced images prepared using the Adobe Photoshop software. 268 Conn. 781, 847 A.2d 921, 950–52 (2004). The images showed a superimposition of the defendants’ teeth over digital photographs of bite marks taken from the victim’s body. At trial, the state called the forensic odontologist (bite mark expert) to testify that the defendant was the source of the bite marks on the victim. However, the defendant testified that he was not familiar with how the Adobe Photoshop made the overlay photographs, which in-

volved a multi-step process in which a wax mold of the defendant's teeth was digitally photographed and scanned into the computer to then be superimposed on the photo of the victim. The trial court admitted the exhibits over objection, but the state appellate court reversed, finding that the defendant had not been afforded a chance to challenge the scientific or technical process by which the exhibits had been prepared. The court stated that to authenticate the exhibits would require a sponsoring witness who could testify, adequately and truthfully, as to exactly what the jury was looking at, and the defendant had a right to cross-examine the witness concerning the evidence. Because the witness called by the state to authenticate the exhibits lacked the computer expertise to do so, the defendant was deprived of the right to cross examine him. *Id.* at 950–51.

Because the process of computer enhancement involves a scientific or technical process, one commentator has suggested the following foundation as a means to authenticate digitally enhanced photographs under Rule 901(b)(9): (1) The witness is an expert in digital photography; (2) the witness testifies as to image enhancement technology, including the creation of the digital image consisting of pixels and the process by which the computer manipulates them; (3) the witness testifies that the processes used are valid; (4) the witness testifies that there has been “adequate research into the specific application of image enhancement technology involved in the case”; (5) the witness testifies that the software used was developed from the research; (6) the witness received a film photograph; (7) the witness digitized the film photograph using the proper procedure, then used the proper procedure to enhance the film photograph in the computer; (8) the witness can identify the trial exhibit as the product of the enhancement process he or she performed. Edward J. Imwinkelried, *Can this Photo be Trusted?*, Trial, October 2005 at 54. The author recognized that this is an “extensive foundation,” and whether it will be adopted by courts in the future remains to be seen. *Id.* However, it is probable that courts will require authentication of digitally enhanced photographs by adequate testimony that it is the product of a system

or process that produces accurate and reliable results. FED.R.EVID. 901(b)(9).

To prepare properly to address authentication issues associated with electronically generated or stored evidence, a lawyer must identify each category of electronic evidence to be introduced. Then, he or she should determine what courts have required to authenticate this type of evidence, and carefully evaluate the methods of authentication identified in Rules 901 and 902, as well as consider requesting a stipulation from opposing counsel, or filing a request for admission of the genuineness of the evidence under Rule 36 of the Federal Rules of Civil Procedure. With this analysis in mind, the lawyer then can plan which method or methods of authentication will be most effective, and prepare the necessary formulation, whether through testimony, affidavit, admission or stipulation. The proffering attorney needs to be specific in presenting the authenticating facts and, if authenticity is challenged, should cite authority to support the method selected.

In this case, neither plaintiffs nor defendants provided any authenticating facts for the e-mail and other evidence that they proffered in support of their summary judgment memoranda—they simply attached the exhibits. This complete absence of authentication stripped the exhibits of any evidentiary value because the Court could not consider them as evidentiary facts. This, in turn, required the dismissal, without prejudice, of the cross motions for summary judgment, with leave to resubmit them once the evidentiary deficiencies had been cured.

Hearsay (Rules 801–807)

The fourth “hurdle” that must be overcome when introducing electronic evidence is the potential application of the hearsay rule. Hearsay issues are pervasive when electronically stored and generated evidence is introduced. To properly analyze hearsay issues there are five separate questions that must be answered: (1) does the evidence constitute a **statement**, as defined by Rule 801(a); (2) was the statement made by a “**declarant**,” as defined by Rule 801(b); (3) is the statement being offered to prove the **truth of its contents**, as provided by Rule 801(c);

(4) is the statement **excluded from the definition of hearsay by rule 801(d)**; and (5) if the statement is hearsay, is it covered by one of the exceptions identified at Rules 803, 804 or 807. It is critical to proper hearsay analysis to consider each of these questions.

The requirements of a “Statement,” Rule 801(a), made by a “Person”, Rule 801(b)

Rule 801(a) states:

“A ‘statement’ is (1) an oral or written assertion or (2) nonverbal conduct of a person, if it is intended by the person as an assertion.”

The key to understanding the hearsay rule is to appreciate that it only applies to intentionally assertive verbal or non-verbal conduct, and its goal is to guard against the risks associated with testimonial evidence: perception, memory, sincerity and narration. FED.R.EVID. 801 advisory committee’s note (“The factors to be considered in evaluating the testimony of a witness are perception, memory, and narration. Sometimes a fourth is added, sincerity.”) (citations omitted); WEINSTEIN at § 801. 11[1] (“To be considered hearsay, a statement out of court must be offered in evidence to prove the truth of the matter it asserts. This part of the definition arises out of the factfinder’s need to assess the credibility of the person who made a statement offered for its truth. When a witness testifies in court, the trier can assess the witness’s perception, narration and memory to determine whether the testimony accurately represents the facts observed.”); PAUL R. RICE, ELECTRONIC EVIDENCE: LAW AND PRACTICE, 262 (ABA Publishing 2005)(hereinafter “RICE”) (“Hearsay is an out-of-court statement offered in court to prove the truth of the matter asserted by the out-of-court declarant. It is offered into evidence through the testimony of a witness to that statement or through a written account by the declarant. The hearsay rule excludes such evidence because it possesses the testimonial dangers of perception, memory, sincerity, and ambiguity that cannot be tested through oath and cross-examination.”).

39. An example of nonassertive written verbal conduct would be to write a person’s name and address on an envelope. An example of nonas-

The use of the word “statement” in Rule 801(a) is a critical component of the hearsay rule. WEINSTEIN at § 801.10[1] (“Because Rule 801 describes hearsay as an out-of-court *statement* offered as proof as [sic] the matter asserted, the definition of ‘statement’ is of critical importance.”); SALTZBURG at § 801.02[1][c] (“If proffered evidence is not a ‘statement’ within the meaning of Rule 801(a), then it cannot be hearsay, and so cannot be excluded under the [hearsay] Rule.”). The word is used in a very precise, and non-colloquial sense—it only applies to verbal conduct (spoken or written) or non-verbal conduct that is intended by a human declarant to be *assertive*. The advisory committee note to Rule 801(a) states this concept squarely:

“The definition of ‘statement’ assumes importance because the term is used in the definition of hearsay in subdivision (c). The effect of the definition of ‘statement’ is to exclude from the operation of the hearsay rule all evidence of conduct, verbal or nonverbal, not intended as an assertion. The key to the definition is that nothing is an assertion unless intended to be one.”

Ironically, the word “assertion” is not defined in the hearsay rule, despite its importance to the concept. An assertion usefully may be defined as “to state as true; declare; maintain.” Black’s Law Dictionary 106 (5th ed.1979).

Although there is not universal agreement on this point, it appears that for verbal or nonverbal conduct to fall within the definition of the hearsay rule as defined under the federal rules of evidence, it must be either an expressly assertive written or spoken utterance, or nonverbal conduct expressly intended to be an assertion—the federal rules appear to have excluded from the definition of hearsay “implied assertions”—or unstated assertions that are inferred from verbal or nonverbal conduct. The advisory committee’s note to Rule 801(a) supports the notion non-verbal conduct that is not assertive, and verbal conduct (spoken or written)³⁹ that is non-assertive should be viewed the same

sertive spoken verbal conduct would be to ask a question that does not contain within it a factual assertion “Is it going to rain tomorrow?”

way—falling outside the definition of a “statement.”

“[N]onverbal conduct . . . may be offered as evidence that the person acted as he did because of his belief in the existence of the condition sought to be proved, from which belief the existence of the condition may be inferred. This sequence is, arguably, in effect an assertion of the existence of the condition and hence properly includable within the hearsay concept. Admittedly, evidence of this character is untested with respect to the perception, memory, and narration (or their equivalents) of the actor, but the Advisory Committee is of the view that these dangers are minimal in the absence of an intent to assert and do not justify the loss of the evidence on hearsay grounds. No class of evidence is free of the possibility of fabrication, but the likelihood is less with nonverbal than with assertive verbal conduct. The situations giving rise to the nonverbal conduct are such as virtually to eliminate questions of sincerity. . . . *Similar considerations govern nonassertive verbal conduct and verbal conduct which is assertive but offered as a basis for inferring something other than the matter asserted, also excluded from the definition of hearsay by the language of subdivision (c).*”

FED.R.EVID. 801(a) advisory committee’s note (emphasis added) (citation omitted); *Wilson v. Clancy*, 747 F.Supp. 1154, 1158 (D.Md. 1990) (“It appears to be the intent of the limitation of the hearsay definition under FED.R.EVID. 801(a)(2) to non-verbal conduct

40. “Words and actions may convey meaning even though they were not consciously intended as assertions. Sometimes the relevance of words or actions to show a particular fact depends on drawing an inference that a person would not have spoken or acted in a certain way unless the person believed a relevant fact to be true. According to the Advisory Committee, the ‘key to the definition is that nothing is an assertion unless it is intended to be’. Many courts have found that words or conduct offered to show the actor’s implicit beliefs do not constitute statements under the hearsay rule unless they were intended by the actor as an assertion. . . . Other courts, however, have noted that an oral or written declaration is hearsay if offered to show the truth of a matter implied by its contents.”

‘intended by the [declarant] as an assertion’ to do away with the notion that ‘implied assertions’ are within the hearsay prohibition.” (alterations in original) (citation omitted)); WEINSTEIN at § 801.10[2][c];⁴⁰ SALTZBURG at § 801.02[1][c].⁴¹

The second question that must be answered in the hearsay analysis is closely tied to the first. A writing or spoken utterance cannot be a “statement” under the hearsay rule unless it is made by a “declarant,” as required by Rule 801(b), which provides “[a] ‘declarant’ is a *person* who makes a statement.” (emphasis added). When an electronically generated record is entirely the product of the functioning of a computerized system or process, such as the “report” generated when a fax is sent showing the number to which the fax was sent and the time it was received, there is no “person” involved in the creation of the record, and no “assertion” being made. For that reason, the record is not a statement and cannot be hearsay.

Cases involving electronic evidence often raise the issue of whether electronic writings constitute “statements” under Rule 801(a). Where the writings are non-assertive, or not made by a “person,” courts have held that they do not constitute hearsay, as they are not “statements.” *United States v. Khorozian*, 333 F.3d 498, 506 (3d Cir.2003) (“[N]either the header nor the text of the fax was hearsay. As to the header, [u]nder FRE 801(a), a statement is something uttered by ‘a person,’ so nothing ‘said’ by a machine . . . is hearsay.” (second alteration in origi-

41. “Common-law jurisdictions divide on whether nonverbal conduct that is not intended as an assertion is hearsay if it is introduced to show the truth of the actor’s underlying beliefs. . . . The reasons for excluding non-assertive conduct from the hearsay rule are persuasive. A principal reason for excluding hearsay is that the veracity of the declarant cannot be tested by cross-examination. In the case of non-assertive acts, the actor by definition does not intend to make an assertion, meaning that the risk of insincerity is substantially diminished. The actor is at least not trying to lie. Moreover, non-assertive conduct is usually more reliable than the ordinary out-of-court statement, because by conduct the declarant has risked action on the correctness of his belief—he has put his money where his mouth is.”

nal)); *Safavian*, 435 F.Supp.2d at 44 (holding that portions of e-mail communications that make imperative statements instructing defendant what to do, or asking questions are nonassertive verbal conduct that does not fit within the definition of hearsay); *Telewizja Polska USA*, 2004 WL 2367740 (finding that images and text posted on website offered to show what the website looked like on a particular day were not “statements” and therefore fell outside the reach of the hearsay rule); *Perfect 10*, 213 F.Supp.2d at 1155 (finding that images and text taken from website of defendant not hearsay, “to the extent these images and text are being introduced to show the images and text found on the websites, they are not statements at all—and thus fall outside the ambit of the hearsay rule.”); *United States v. Rollins, rev’d on other grounds* 2004 WL 26780, at *9 (A.F.Ct. Crim.App. Dec.24, 2003)(“Computer generated records are not hearsay: the role that the hearsay rule plays in limiting the fact finder’s consideration to reliable evidence received from witnesses who are under oath and subject to cross-examination has no application to the computer generated record in this case. Instead, the admissibility of the computer tracing system record should be measured by the reliability of the system itself, relative to its proper functioning and accuracy.”); *State v. Dunn*, 7 S.W.3d 427, 432 (Mo. Ct.App.2000) (“Because records of this type [computer generated telephone records] are not the counterpart of a statement by a human declarant, which should ideally be tested by cross-examination of that declarant, they should not be treated as hearsay, but rather their admissibility should be determined on the reliability and accuracy of the process involved.”); *State v. Hall*, 976 S.W.2d 121, 147 (Tenn.1998) (reviewing the admissibility of computer generated records and holding “[t]he role that the hearsay rule plays in limiting the fact finder’s consideration to reliable evidence received from witnesses who are under oath and subject to cross-examination has no application to the computer generated record in this case. Instead, the admissibility of the computer trac-

42. SALTZBURG at § 801.02[1][e].

ing system record should be measured by the reliability of the system, itself, relative to its proper functioning and accuracy.”).

The requirement that the statement be offered to prove its substantive truth.

The third question that must be answered in determining if evidence is hearsay is whether the statement is offered to prove its substantive truth, or for some other purpose. Rule 801(c) states: “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.*” (emphasis added). Thus, even if the evidence is an assertion, made by a declarant, it still is not hearsay unless offered to prove the truth of what is asserted. The advisory committee’s note to Rule 801(c) underscores this: “If the significance of an offered statement lies solely in the fact that it was made, no issue is raised as to the truth of anything asserted, and the statement is not hearsay. The effect is to exclude from hearsay the entire category of ‘verbal acts’ and ‘verbal parts of an act,’ in which the statement itself affects the legal rights of the parties or is a circumstance bearing on conduct affecting their rights.” FED.R.EVID. 801(c) advisory committee’s note (citation omitted). *See also* WEINSTEIN at § 801.11[1] (“‘If the significance of an offered statement lies solely in the fact that it was made, no issue is raised as to the truth of anything asserted.’ Thus, if a declarant’s statement is not offered for its truth, the declarant’s credibility is not material, and the statement is not hearsay.” (citation omitted)). Commentators have identified many instances in which assertive statements are not hearsay because they are not offered to prove the truth of the assertions: (1) statements offered to prove a claim that the statement was false or misleading, as in a fraud or misrepresentation case;⁴² (2) statements offered to “prove that because they were made, listeners had notice or knowledge of the information related in the statements,” or to show the effect on the listener of the statement;⁴³ (3) statements “offered to prove an associa-

43. *Id.* at § 801.02[1][f]; WEINSTEIN at § 801.11[5][a].

tion between two or more persons;”⁴⁴ (4) statements offered as circumstantial evidence of the declarant’s state of mind,⁴⁵ or motive;⁴⁶ (5) statements that have relevance simply because they were made, regardless of their literal truth or falsity—the so called “verbal acts or parts of acts,”⁴⁷ also referred to as “legally operative facts”;⁴⁸ and (6) statements that are questions or imperative commands,⁴⁹ such as “what time is it” or “close the door.”

When analyzing the admissibility of electronically generated evidence, courts also have held that statements contained within such evidence fall outside the hearsay definition if offered for a purpose other than their substantive truth. *Siddiqui*, 235 F.3d at 1323 (e-mail between defendant and co-worker not hearsay because not offered to prove truth of substantive content, but instead to show that a relationship existed between defendant and co-worker, and that it was customary for them to communicate by e-mail); *Safavian*, 435 F.Supp.2d at 44 (e-mail from lobbyist to defendant not hearsay because they were not offered to prove their truth, but to illustrate the nature of the lobbyist’s work on behalf of clients to provide context for other admissible e-mail; and as evidence of the defendant’s intent, motive and state of mind); *Telewizja Polska USA*, 2004 WL 2367740; *Perfect 10*, 213 F.Supp.2d at 1155 (exhibits of defendant’s website on a particular date were not “statements” for purposes of hearsay rule because they were offered to show trademark and copyright infringement, therefore they were relevant for a purpose other than their literal truth); *State v.*

Braidic, 119 Wash.App. 1075, 2004 WL 52412 at *1 (Jan. 13, 2004) (e-mail sent by defendant to victim not hearsay because they were not offered to prove the truth of the statements.).

Finally, of particular relevance to this suit are the cases that have held that communications between the parties to a contract that define the terms of a contract, or prove its content, are not hearsay, as they are verbal acts or legally operative facts. *See, e.g., Preferred Properties Inc. v. Indian River Estates Inc.*, 276 F.3d 790, 799 n. 5 (6th Cir. 2002) (verbal acts creating a contract are not hearsay); *Kepner-Tregoe, Inc. v. Leadership Software*, 12 F.3d 527, 540 (5th Cir.1994) (finding contract to be a signed writing of independent legal significance and therefore non-hearsay); *Mueller v. Abdnor*, 972 F.2d 931, 937 (8th Cir.1992) (holding contracts and letters from attorney relating to the formation thereof are non-hearsay); *United States v. Tann*, 425 F.Supp.2d 26, 29 (D.D.C.2006) (finding negotiable instruments to be legally operative documents that do not constitute hearsay); *Planmatics*, 137 F.Supp.2d at 621 (D.Md.2001) (holding testimony regarding instructions made to individuals is not hearsay because instructions were not statements of fact). *See also* WEINSTEIN at § 801.11[3].⁵⁰ Because the e-mails that the parties to this suit attached as unauthenticated exhibits to their summary judgment papers were introduced for the purpose of proving the making of the agreement to arbitrate the dispute regarding the damage caused by the lightning strike, and the terms of this agreement,

44. SALTZBURG at § 801.2[1][g]; *see also* WEINSTEIN at § 801.11[6].

45. SALTZBURG at § 801.02[1][h]. This category typically deals with statements from which the declarant’s state of mind is circumstantially inferred. For example, if someone says “Woe is me” it may be inferred that they are depressed or sad. Such statements are in contrast to statements that constitute direct evidence of the declarant’s state of mind, offered to prove that state of mind, for example “I feel good,” offered to prove that the declarant felt good. The later example is hearsay, but covered by an exception, Rule 803(3): Then existing state of mind or condition.

46. WEINSTEIN at § 801.11[5][a], [c].

47. SALTZBURG at § 801.02[1][j].

48. WEINSTEIN at § 801.11[3]-[4].

49. *Id.* at § 801.11[2].

50. A verbal act is an utterance of an operative fact that gives rise to legal consequences. Verbal acts, also known as statements of legal consequence, are not hearsay, because the statement is admitted merely to show that it was actually made, not to prove the truth of what was asserted in it. For example, the hearsay rule does not exclude relevant evidence as to what the contracting parties said or wrote with respect to the making or the terms of an agreement.

they are not hearsay if offered for this purpose because they are verbal acts, or legally operative facts. What the parties did not do, however, was articulate the non-hearsay purpose for which the e-mails were offered; they merely attached them as exhibits, without further explanation of the purpose for which they were offered, or clarification that they were not offered for their substantive truth. Because evidence may be offered for more than one purpose, it may be relevant for its substantive truth, and potentially hearsay, or relevant for some other purpose, and non-hearsay. For this reason it is important for a party offering an exhibit into evidence to clearly explain each purpose for which it is offered, and address any hearsay issues associated with each purpose for which it is offered.

Is the evidence excluded from the definition of hearsay by Rule 801(d)(1) or 801(d)(2).

Once it has been determined whether evidence falls into the definition of hearsay because it is a statement, uttered by a declarant, and offered for its substantive truth, the final step in assessing whether it is hearsay is to see if it is excluded from the definition of hearsay by two rules: 801(d)(1), which identifies three types of prior statements by witnesses who actually testify and are subject to cross examination, which are excluded from the definition of hearsay, and 801(d)(2), which identifies five types of admissions by a party opponent that are excluded from the definition of hearsay. FED.R.EVID. 801(d) advisory committee's note (“[s]everal types of statements which would otherwise literally fall within the definition [of hearsay] are expressly excluded from it . . .”); WEINSTEIN at § 801.20[1] & 801.30[1]; SALTZBURG at § 801.02[2] & 801.02[6].

Rule 801(d)(1) identifies three types of prior witness statements that are excluded from the definition of hearsay: first, 801(d)(1)(A) excludes prior inconsistent “testimonial statements” made under oath at a trial, hearing, court proceeding or deposition; next, 801(d)(1)(B) excludes prior consistent statements offered to rebut an express or implied allegation of recent fabrication, or improper influence or motive; and finally, 801(d)(1)(C)

excludes statements of identification of a person made after perceiving that person. For each of these exceptions, it is required that the declarant testify at trial and be subject to cross examination about the prior statements. FED. R. EVID. 801(d)(1); FED.R.EVID. 801(d)(1) advisory committee's note (“[Rule 801(d)(1)] requires in each instance, as a general safeguard, that the declarant actually testify as a witness, and it then enumerates three situations in which the statement is excepted from the category of hearsay.”); WEINSTEIN at § 801.20[2] (“For a prior witness statement to escape the hearsay rule, the declarant must testify at trial and be subject to cross-examination concerning the statement.” (citation omitted)).

Rule 801(d)(2) identifies five types of statements as “admissions by a party opponent,” and excludes them from the definition of hearsay. Specifically: 801(d)(2)(A) excludes the party's own statement, made in either an individual or representative capacity; 801(d)(2)(B) addresses a statement by another that a party has adopted or manifested a belief in its truth; 801(d)(2)(C) deals with a statement by a person authorized by a party to make a statement concerning a subject; 801(d)(2)(D) excludes a statement made by a party's agent or servant concerning a matter within the scope of the agency or employment, made during the existence of the agency or employment relationship; and 801(d)(2)(E) excludes the statement of a co-conspirator of a party made during the existence of the conspiracy and in furtherance of the conspiracy. To qualify as an admission, the party's out-of-court statement must be offered against that party, it cannot offer its own out of court statements as admissions. WEINSTEIN at § 801.30[1] (“To be admissible under [Rule 801(d)(2)], the party's statements must be offered *against* that party. A party cannot use this provision to offer his or her own statements into evidence.”).

As can be seen from reading Rule 801(d)(1) and (2), there are specific foundational facts that must be established before the statement or admission can be accepted into evidence. These determinations are made by the trial judge under Rule 104(a), and therefore the rules of evidence, except

for privilege, are inapplicable. FED.R.EVID. 104(a), 1101(d)(1); FED.R.EVID. 104(a) advisory committee's note (“[W]hen a hearsay statement is offered as a declaration against interest, a decision must be made whether it possesses the required against-interest characteristics. These decisions too, are made by the judge.”)

Given the near universal use of electronic means of communication, it is not surprising that statements contained in electronically made or stored evidence often have been found to qualify as admissions by a party opponent if offered against that party. *Siddiqui*, 235 F.3d at 1323 (ruling that e-mail authored by defendant was not hearsay because it was an admission under Rule 801(d)(2)(A)); *Safavian*, 435 F.Supp.2d at 43–44 (holding that e-mail sent by defendant himself was admissible as non-hearsay because it constituted an admission by the defendant, 801(d)(2)(A), and as an “adoptive admission” under Rule 801(d)(2)(B)); *Telewizja Polska USA*, 2004 WL 2367740 (N.D.Ill. Oct.15, 2004) (holding exhibits showing defendant’s website as it appeared on a certain day were admissible as admissions against defendant); *Perfect 10*, 213 F.Supp.2d at 1155 (admitting e-mail sent by employees of defendant against the defendant as admissions under 801(d)(2)(D)).

If, after applying the foregoing four-step analysis, it is determined that the electronic evidence constitutes a statement by a person that is offered for its substantive truth and is not excluded from the definition of hearsay by Rule 801(d)(1) or (2), then the evidence is hearsay, and is inadmissible unless it qualifies as one of many hearsay exceptions identified by Rule 803, 804 and 807. The process of determining whether hearsay falls into one of the many exceptions can appear daunting, because there are twenty-three identified in Rule 803, five in Rule 804, and Rule 807, the so-called “catch-all” exception, allows exceptions to be tailor made. Upon closer examination, however, the task is less onerous because the number of hearsay exceptions can be categorized in helpful ways that make them more manageable, and in most instances a handful of hearsay exceptions repeatedly are used in connection with electronically

generated or stored evidence. Familiarity with these rules will suffice in most instances to overcome hearsay objections routinely made to ESI.

Rule 803 contains twenty-three separate hearsay exceptions. At first glance they may seem like they have nothing in common, but they do. All twenty-three are admissible regardless of whether the declarant is available to testify, distinguishing them from the five exceptions in Rule 804, each of which is inapplicable unless the declarant is “unavailable,” as defined by any of the five methods identified in Rule 804(a). In addition, the twenty-three exceptions in Rule 803 may be grouped in three broad categories: **Category 1** includes exceptions dealing with **perceptions, observations, state of mind, intent and sensation** 803(1) (present sense impressions); 803(2) (excited utterances); 803(3) (then existing state of mind, condition or sensation); 803(4) (statements in furtherance of medical diagnosis and treatment). **Category 2** includes **documents, records, and other writings** 803(5) (past recollection recorded); 803(6) & (7) (business records); 803(8) & (10) (public records); 803(9) (records of vital statistics); 803(11) (records of religious organizations); 803(12) (certificates of baptism, marriage and related events); 803(13) (family records); 803(14) (records of documents affecting an interest in property); 803(15) (statements in documents affecting an interest in property); 803(16) (ancient documents); 803(18) (learned treatises); 803(22) (judgments of conviction in a criminal case); and 803(23) (judgments in certain kinds of civil cases). **Category 3** includes statements dealing with **reputation** 803(19) (reputation regarding personal or family history); 803(20) (reputation regarding custom, use and practice associated with land, and historically significant facts); and 803(21) (reputation regarding character within the community and among associates).

Given the widely accepted fact that most writings today are created and stored in electronic format, it is easy to see that the many types of documents and writings covered in Rule 803 will implicate electronic writings. Similarly, given the ubiquity of communications in electronic media (e-mail,

text messages, chat rooms, internet postings on servers like “myspace” or “youtube” or on blogs, voice mail, etc.), it is not surprising that many statements involving observations of events surrounding us, statements regarding how we feel, our plans and motives, and our feelings (emotional and physical) will be communicated in electronic medium. It would unnecessarily prolong an already lengthy opinion to analyze all of the implications of the hearsay exceptions in Rule 803 as they relate to ESI. It is possible, however, to focus on the handful that have been discussed by the courts and that are most likely to be used in a hearsay analysis of ESI. Because the court’s research has shown that the Rule 803 hearsay exceptions, rather than those found in Rules 804 or 807, have been cited by courts evaluating the hearsay implications of electronic evidence, the following analysis will be confined to that rule.

Rule 803(1) Present Sense Impression

Rule 803(1) creates an exception from exclusion under the hearsay rule for:

“(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.”

There are three elements that must be met for this hearsay exception to apply: (1) the declarant must have personally perceived the event that is described in the statement; (2) the statement must be a simple explanation or description of the event perceived; and (3) the declaration and the event described must be contemporaneous. WEINSTEIN at § 803.03[1]. Present sense impressions are considered trustworthy because the near simultaneous expression of the explanation or description of the event with its perception militates against any memory deficiency, or opportunity to intentionally misstate what occurred. FED.R.EVID. 803(1) advisory committee’s note (“The underlying theory of Exception (1) is that substantial contemporaneity of event and statement negate the likelihood of

deliberate or conscious misrepresentation.”); WEINSTEIN at § 803.03[1].

Rule 803(2) Excited Utterance

Closely related to Rule 803(1) is Rule 803(2),⁵¹ the excited utterance exception to the hearsay rule, which provides:

“(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.”

The theory behind the excited utterance exception is that perception of a startling or exciting event produces in the declarant an emotional state that reduces the likelihood that the description of the event while under this emotional state will be inaccurate or purposely misstated. FED.R.EVID. 803(2) advisory committee’s note (“The theory of Exception (2) is simply that circumstances may produce a condition of excitement which temporarily stills the capacity of reflection and produces utterances free of conscious fabrication.”); WEINSTEIN at § 803.04[1] (“The premise underlying the exception for excited utterances is that a person under the influence of excitement precipitated by an external startling event will not have the reflective capacity essential for fabrication.”).

The prevalence of electronic communication devices, and the fact that many are portable and small, means that people always seem to have their laptops, PDA’s, and cell phones with them, and available for use to send e-mails or text messages describing events as they are happening. Further, it is a common experience these days to talk to someone on the phone and hear them typing notes of the conversation on a computer as you are talking to them. For these reasons, Rules 803(1) and (2) may provide hearsay exceptions for electronically stored communications containing either present sense impressions or excited utterances. *See, e.g., United States v. Ferber*, 966 F.Supp. 90 (D.Mass.1997) (holding that e-mail from employee to boss about substance of telephone call with defendant in mail/wire fraud case

51. *See* FED.R.EVID. 803(1)-(2) advisory committee’s note (“Exceptions (1) and (2) [to Rule 803]. In considerable measure these two examples overlap, though based on somewhat different theo-

ries. The most significant practical difference will lie in the time lapse allowable between the event and statement.”).

did qualify as a present sense expression under Rule 803(1), but did not qualify as an excited utterance under Rule 803(2), despite the language at the end of the e-mail “my mind is mush.”); *State of New York v. Microsoft*, 2002 WL 649951 (D.D.C. Apr.12, 2002) (analyzing the admissibility of series of exhibits including e-mail and e-mail “chains” under various hearsay exceptions, and ruling that an e-mail prepared several days after a telephone call that described the call did not qualify as a present sense impression under Rule 803(1) because the requirement of “contemporaneity” was not met).

Rule 803(3) Then Existing State of Mind or Condition

Rule 803(3) provides a hearsay exception for:

“(3) Then existing mental, emotional, or physical condition. 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.”

Rule 803(3) also is closely related to Rule 803(1). See FED.R.EVID. 803(3) advisory committee’s note (“Exception (3) [to Rule 803] is essentially a specialized application of Exception (1), presented separately to enhance its usefulness and accessibility.”). The rule permits the statement of the declarant’s state of mind, sensation, mental, emotional, or physical condition, as well as statements of motive, intent, plan or design, but excludes statements of memory or belief if offered to prove the truth of the fact remembered. FED.R.EVID. 803(3) advisory committee’s note (“The exclusion of ‘statements of memory or belief to prove the fact remembered or believed’ is necessary to avoid the virtual destruction of the hearsay rule which would otherwise result from allowing state of mind, provable by a hearsay statement, to serve as the basis for an inference of the happening of the event which produced the state of mind.”). The foundation for proving an exception under Rule 803(3) is: (1) The state-

ment must be contemporaneous with the mental state being proven; (2) There must be [an absence of] suspicious circumstances that would evidence a motive for fabrication or misrepresentation of the declarant’s state of mind; and (3) The state of mind of the declarant must be relevant in the case. WEINSTEIN at § 803.05[2][a]. Rule 803(3) has been used to prove a wide variety of matters, including the reason why the declarant would not deal with a supplier or dealer, motive, competency, ill-will, motive, lack of intent to defraud, willingness to engage in criminal conduct, the victim’s state of mind in an extortion case, and confusion or secondary meaning in a trademark infringement case. *Id.*

Rule 803(3) is particularly useful when trying to admit e-mail, a medium of communication that seems particularly prone to candid, perhaps too-candid, statements of the declarant’s state of mind, feelings, emotions, and motives. Indeed, courts have analyzed this rule in connection with ruling on the admissibility of electronic evidence. In *New York v. Microsoft*, the court analyzed admissibility of e-mail and e-mail chains under a variety of hearsay rules, including 803(3). 2002 WL 649951. It concluded that an e-mail made several days following a telephone conversation did not qualify under Rule 803(3) because it contained more than just the declarant’s state of mind, but also included the maker’s memory of belief about the events that affected his state of mind, which is specifically excluded by Rule 803(3). *Id.* at *5. See also *Safavian*, 435 F.Supp.2d at 44 (admitting e-mail that contained statements of defendant’s state of mind under Rule 803(3)).

Rule 803(6) Business Records

Rule 803(6) recognizes an exception to the hearsay rule for:

“(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 data compilation, all as shown by the testimony of the custodian or other qualified witness, or by certification that complies with Rule 902(11), Rule 902(12), or a statute permitting certification, 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."

The foundational elements for a business record are: (1) The document must have been prepared in the normal course of business; (2) it must have been made at or near the time of the events it records; (3) it must be based on the personal knowledge of the entrant or of an informant who had a business duty to transmit the information to the entrant;⁵² and (4) to have been made in the normal course of business means that the document was made in the regular course of a regularly conducted business activity, for which it was the regular practice of the business to maintain a memorandum. WEINSTEIN at § 803.08[1]. It is essential for the exception to apply that it was made in furtherance of the business' needs, and not for the personal purposes of the person who made it. Given the fact that many employees use the computers where they work for personal as well as business reasons, some care must be taken to analyze whether the business record exception is applicable, especially to e-mail.

52. The majority view is that the source of the information memorialized in the business record must have a business duty to transmit the information to the maker of the record, if the maker him or herself lacks personal knowledge of the facts or events. *See, e.g.,* FED.R.EVID. 803(3) advisory committee's note ("Sources of information presented no substantial problem with ordinary business records. All participants, including the observer or participant furnishing the information to be recorded, were acting routinely, under a duty of accuracy, with the employer reliance on the result, or in short 'in the regular course of business'. If, however, the supplier of the information does not act in the regular course, an essential link is broken; the assurance of accuracy does not extend to the information itself, and the fact that it may be recorded with scrupulous accuracy is of no avail."). However, some courts have held that it may be possible to meet

Rule 902(11) also is helpful in establishing the foundation elements for a business record without the need to call a sponsoring witness to authenticate the document and establish the elements of the hearsay exception. Rule 902(11) permits the self-authentication of a business record by showing the following:

"(11) Certified domestic records of regularly conducted activity. The original or a duplicate of a domestic record of regularly conducted activity that would be admissible under Rule 803(6) if accompanied by a written declaration of its custodian or other qualified person, in a manner complying with any Act of Congress or rule prescribed by the Supreme Court pursuant to statutory authority, certifying that the record—

(A) was made at or near the time of the occurrence of the matters set forth by, or from information transmitted by, a person with knowledge of those matters;

(B) was kept in the course of the regularly conducted activity; and

(C) was made by the regularly conducted activity as a regular practice.

A party intending to offer a record into evidence under this paragraph must provide written notice of that intention to all adverse parties, and must make the record and declaration available for inspection sufficiently in advance of their offer into evidence to provide an adverse party with a fair opportunity to challenge them."

the requirements of the business record exception even if the source of the information had no business duty to provide it to the maker of the record, provided the recipient of the information has a business duty to verify the accuracy of the information provided. *See, e.g., Rambus*, 348 F.Supp.2d at 706-07 (Court noted that ordinarily, when the supplier of the information recorded in the business record does not act in the regular course of the business, an "essential link" in the foundation is broken, but recognized that "[w]hen the source of the information in the business record is an outsider, the only way to save the record from the jaws of the hearsay exclusion is to establish that the business recipient took precautions to guarantee the accuracy of the given information. Thus, the company must have been able in some way to verify the information provided." (citation omitted)).

Because the elements for both rules are essentially identical, they frequently are analyzed together when Rule 902(11) is the proffered means by which a party seek to admit a business record. See *In re Vee Vinhnee*, 336 B.R. at 446; *Rambus*, 348 F.Supp.2d at 701 (holding that analysis of Rule 803(6) and 902(11) go “hand in hand,” and identifying the following requirements for authentication under Rule 902(11):(1) a qualified custodian or other person having personal knowledge makes the authenticating declaration, who must have “sufficient knowledge of the record-keeping system and the creation of the contested record to establish their trustworthiness;” (2) the declaration must establish that the record was made at or near the time of the occurrence or matters set forth in the document by someone with personal knowledge of these matters or from information provided by someone with personal knowledge thereof; (3) the declaration must show that the record is kept in the course of the regularly conducted activity of the business, and the “mere presence of a document . . . in the retained file of a business entity do[es] not by itself qualify as a record of a regularly conducted activity”; and (4) the declaration must establish that it is the regular practice of the business to keep records of a regularly conducted activity of the business, and “it is not enough if it is the regular practice of an employee to maintain the record of the regularly conducted activity . . . it must be the regular practice of the business entity to do so”—i.e. it is at the direction of the company that the employee maintain the record).

The business record exception is one of the hearsay exceptions most discussed by courts when ruling on the admissibility of electronic evidence. The decisions demonstrate a continuum running from cases where the court was very lenient in admitting electronic business records, without demanding analysis, to those in which the court took a very demanding approach and scrupulously analyzed every element of the exception, and excluded evidence when all were not met. For example, in *State of New York v. Microsoft*, the court analyzed the admissibility of “e-mail chains.” 2002 WL 649951 (D.D.C. Apr.12, 2002). The court held that an e-mail prepared by an employee did not qualify as a

business record because, while it may have been the regular practice of the employee to send an e-mail following the receipt of a phone call that summarized the call, there had been no showing that it was the regular practice of the employer to require that the employee make and maintain such e-mails. *Id.* at *9. The court was particularly careful in analyzing the hearsay issues associated with e-mail chains involving multiple employees of the same employer. It held that to establish a proper foundation, the proponent would have to show that when the source of the information related in the e-mail is someone other than the maker of the e-mail, that the source, the maker “as well as every other participant in the chain producing the record are, acting in the regular course of [the] business.” *Id.* at *14. If this showing is made, the court ruled, then the multiple levels of hearsay in the e-mail chain are covered by Rule 803(6). However, “[i]f the source of the information is an outsider, Rule 803(6) does not, by itself, permit the admission of the business record. The outsider’s statement must fall within another hearsay exception to be admissible because it does not have the presumption of accuracy that statements made during the regular course of business have.” *Id.* at *14. The court also excluded another e-mail chain for failure of the proponent to establish a proper foundation, saying “[p]laintiffs have not established the requisite foundation that the multiple authors of these e-mails each composed their portion of the document in the course of regularly conducted business activity and that it was the regular practice of RealNetworks to compose such e-mail correspondence. Moreover, the multiple authors and forwarded nature of the e-mails undercuts the reliability of the information contained therein.” *Id.* at *19.

Similarly, in *Rambus Inc. v. Infineon Tech. AG*, the Court critically analyzed the admissibility of e-mail under the business record exception to the hearsay rule. 348 F.Supp.2d 698, 706 (E.D.Va.2004). Certain exhibits objected to by the defendant were e-mail chains prepared at least in part by persons outside of the business entity that maintained the e-mail as part of its records, and which was seeking their admissibility as

business records. The court noted that there was “not a requirement that the records have been prepared by the entity that has custody of them, as long as they were created in the regular course of some [other] entity’s business.” *Id.* (quoting WEINSTEIN, at § 803.08[8][a]). The court added “[h]owever, it also is true that: To satisfy Rule 803(6) each participant in the chain which created the record—from the initial observer-reporter to the final entrant—must generally be acting in the course of the regularly conduct[ed] business. *Id.* at 707. If some participant is not so engaged, some other hearsay exception must apply to that link of the chain.” *Id.* at 706.

In contrast to the demanding approach taken in *Rambus* and *New York v. Microsoft*, the court in *United States v. Safavian* took a more flexible approach to the admissibility of e-mail chains. 435 F.Supp.2d 36, 40–41 (D.D.C.2006). The defendant objected to the admissibility of e-mail chains, arguing that they were not trustworthy because they contained e-mails embedded within e-mails. The court overruled this objection, stating:

“[t]he defendant’s argument is more appropriately directed to the weight the jury should give the evidence, not its authenticity. While the defendant is correct that earlier e-mails that are included in a chain—either as ones that have been forwarded or to which another has replied—may be altered, this trait is not specific to e-mail evidence. It can be true of any piece of documentary evidence, such as a letter, a contract or an invoice. . . . The possibility of alteration does not and cannot be the basis for excluding e-mails as unidentified or unauthenticated as a matter of course. . . . We live in an age of technology and computer use where e-mail communication now is a normal and frequent fact for the majority of the nation’s population and is of particular importance in the professional world. . . . Absent specific evidence showing alteration, however, the Court will not exclude any embedded e-mails because of the mere possibility that it can be done.”

Id. at 41. Notably, the court did not engage in the demanding business records exception

analysis that was done by the courts in *Rambus* and *New York v. Microsoft*.

Perhaps the most demanding analysis regarding the admissibility of electronic evidence under the business record exception to the hearsay rule appears in *In re Vee Vinhnee*, 336 B.R. at 445. In this case the appellate bankruptcy panel upheld the trial bankruptcy judge’s exclusion of electronic business records, observing that “early versions of computer foundations [accepted by courts] were too cursory, even though the basic elements [of the business records exception] covered the ground.” The court held that the proponent of an electronic business record was required to show that the paperless electronic record retrieved from its computer files was the same one as originally had been entered into its computer, noting that the “focus is not on the circumstances of the creation of the record, but rather on the circumstances of the preservation of the record during the time it is in the file so as to assure that the document being proffered is the same as the document that originally was created.” *Id.* at 444. It added “[t]he logical questions extend beyond the identification of the particular computer equipment and programs used. The entity’s policies and procedures for the use of the equipment, database, and programs are important. How access to the pertinent database is controlled and, separately, how access to the specific program is controlled are important questions. How changes in the database are logged or recorded, as well as the structure and implementation of backup systems and audit procedures for assuring the continuing integrity of the database, are pertinent to the questions of whether records have been changed since their creation.” *Id.* at 445. The court reasoned that the “complexity of ever-developing computer technology necessitates more precise focus,” because “digital technology makes it easier to alter text of documents that have been scanned into a database, thereby increasing the importance of audit procedures designed to assure the continuing integrity of the records.” *Id.*

In contrast to the demanding approach taken in *In re Vee Vinhnee*, many other courts have admitted electronic business rec-

ords under a much more relaxed standard. See, e.g., *United States v. Kassimu*, 2006 WL 1880335 (5th Cir.2006) (Establishing the foundation for a computer generated business record did not require the maker of the record, or even a custodian, but only a witness qualified to explain the record keeping system of organization.); *United States v. Fujii*, 301 F.3d 535 (7th Cir.2002) (holding that computerized check-in and reservation records were admissible as business records on a showing that the data reflected in the printouts was kept in the ordinary course of the business); *Sea-Land*, 285 F.3d 808 (holding that copy of electronic bill of lading had been properly admitted as a business record because it had been produced from the same electronic information that had been contemporaneously generated when the parties entered into their contract. The court noted that “it is immaterial that the business record is maintained in a computer rather than in company books.” (citation omitted)); *Wapnick v. Commissioner of Internal Revenue*, T.C. Memo.2002-45, 2002 WL 215993 (T.C.2002)(computerized accounting records were admissible as business records because foundation was established by IRS agents who compared the data in the computer records with information in the company’s tax returns, bank statements, and by contacting clients of the company to verify information in the computerized records).

The lesson to be taken from these cases is that some courts will require the proponent of electronic business records or e-mail evidence to make an enhanced showing in addition to meeting each element of the business records exception. These courts are concerned that the information generated for use in litigation may have been altered, changed or manipulated after its initial input, or that the programs and procedures used to create and maintain the records are not reliable or accurate. Others will be content to view electronic business records in the same light as traditional “hard copy” records, and require only a rudimentary foundation. Unless counsel knows what level of scrutiny will be required, it would be prudent to analyze electronic business records that are essential to his or her case by the most demanding standard. The cases further suggest that

during pretrial discovery counsel should determine whether opposing counsel will object to admissibility of critical documents. This can be done by requesting a stipulation, or by propounding requests for admission of fact and genuineness of records under FED. R.CIV.P. 36. If it is known that opposing counsel will object, or refuses to stipulate, or denies a Rule 36 request to admit genuineness, then the lawyer intending to introduce the electronic business record should be prepared to establish the business record exception under the most demanding standard required, to avoid exclusion of the evidence.

Rule 803(8) Public Records.

In addition to the above described hearsay exceptions, courts have found that electronic records also met the requirements of the public records exception under Rule 803(8):

“(8) Public records and reports. Records, reports, statements, or data compilations, in any form, of public offices or agencies, setting forth (A) the activities of the office or agency, or (B) matters observed pursuant to duty imposed by law as to which matters there was a duty to report, excluding, however, in criminal cases matters observed by police officers and other law enforcement personnel, or (C) in civil actions and proceedings and against the Government in criminal cases, factual findings resulting from an investigation made pursuant to authority granted by law, unless the sources of information or other circumstances indicate lack of trustworthiness.”

Furthermore, “[j]ustification for the exception is the assumption that a public official will perform his duty properly, and the unlikelihood that he will remember details independently of the record.” FED.R.EVID. 803(8) advisory committee’s note. Moreover, “[s]ince the assurances of accuracy are generally greater for public records than for regular business records, the proponent is usually not required to establish their admissibility through foundation testimony. . . . The burden of proof concerning the admissibility of public records is on the party opposing their introduction.” WEINSTEIN at § 803.10[2]. Courts have applied this deferential standard of admissibility for electronic

public records. See, e.g., *EEOC v. E.I. DuPont de Nemours and Co.*, 2004 WL 2347556 (holding that table of information compiled by U.S. Census Bureau was admissible as an exception to the hearsay rule as a public record under Rule 803(8), and rejecting claims that the posting of data on the Census Bureau's website rendered it untrustworthy); *Lester v. Natsios*, 290 F.Supp.2d 11 (D.D.C. 2003) (admitting e-mail of public agency, and noting that “[r]ecords of public agencies such as those challenged by plaintiff are generally admissible . . . under FED.R.EVID. 803(8).”); *United States v. Oceguedra-Aguirre*, 70 Fed. Appx. 473 (9th Cir.2003) (Court held that trial court properly admitted computerized records of Treasury Enforcement Communications System as public records under Rule 803(8) because documents falling under the public records exception are presumed to be trustworthy, and the burden is on the party challenging the records to establish untrustworthiness.)

Rule 803(17) Market Reports, Commercial Publications.

Rule 803(17) recognizes as an exception to the hearsay rule:

“(17) Market reports, commercial publications. Market quotations, tabulations, lists, directories, or other published compilations, generally used and relied upon by the public or by persons in particular occupations.”

This exception covers “lists, etc., prepared for the use of a trade or profession . . . newspaper market reports, telephone directories, and city directories. The basis of trustworthiness is general reliance by the public or by a particular segment of it, and the motivation of the compiler to foster reliance by being accurate.” FED.R.EVID. 803(17) advisory committee’s note; WEINSTEIN at § 803. 19[1].⁵³ At least one court has admitted electronically stored compilations and directories under Rule 803(17). *Elliot Assoc. L.P. v. Banco de la Nacion*, 194

53. “[T]he admissibility of market reports and commercial publications under Rule 803(17) is predicated on the two factors of necessity and reliability. Necessity lies in the fact that if this evidence is to be obtained it must come from the compilation, since the task of finding every per-

F.R.D. 116, 121 (S.D.N.Y.2000) (finding that plaintiff’s expert report properly relied on prime rates of interest obtained from Federal Reserve Board website because they were reliable under Rule 803(17)).

A final observation needs to be made regarding hearsay exceptions and electronic evidence. Rule 802 generally prohibits the admission of hearsay unless one of the exceptions in Rules 803, 804 or 807 apply. What, then, is the effect of hearsay evidence that is admitted without objection by the party against whom it is offered? The general rule is that despite Rule 802, if hearsay is admitted without objection it may be afforded its “natural probative effect, as if it were in law admissible.” *New York v. Microsoft*, 2002 WL 649951 (“[I]n this country the general rule supported by overwhelming weight of authority is that where ordinarily inadmissible hearsay evidence is admitted into evidence without objection it may properly be considered and accorded its natural probative effect, as if it were in law admissible.”); 3 MICHAEL H. GRAHAM, HANDBOOK OF FEDERAL EVIDENCE § 802.1 (5th ed. 2001) (“In the absence of an objection to hearsay ‘the jury may consider [the hearsay] for whatever natural value it may have; such evidence is to be given its natural probative effect as if it were in law admissible.’” (citation omitted)). This underscores the need to pay attention to exhibits offered by an opponent, as much as to those records that you need to introduce. A failure to raise a hearsay objection means that the evidence may be considered for whatever probative value the finder of fact chooses to give it.

In summary, when analyzing the admissibility of ESI for hearsay issues, counsel should address each step of the inquiry in order: does the evidence contain a statement, made by a person, which is offered for its substantive truth, but which does not fall into the two categories of statements identified in 801(d)(1) and 801(d)(2). If, as a result of this analysis, a determination is made that

son who had a hand in making the report or list would be impossible. Reliability is assured because the compilers know that their work will be consulted; if it is inaccurate, the public or the trade will cease consulting their product.” (citation omitted).

the evidence is hearsay, then it is inadmissible unless it covered by one of the exceptions found in Rules 803, 804 and 807.

If ESI has cleared the first three hurdles by being shown to be relevant, authentic, and admissible under the hearsay rule or an exception thereto, it must also be admissible under the original writing rule before it can be admitted into evidence or considered at summary judgment.

***The Original Writing Rule,
Rules 1001–1008***

The next step in evaluating the admissibility of electronic evidence is to analyze issues associated with the original writing rule, which requires an original or duplicate original to prove the contents of a writing, recording or photograph unless secondary evidence is deemed acceptable.⁵⁴ See FED.R.EVID. 1001–08. The best way to understand the rule is to appreciate its structure. Rule 1001 contains the key definitions that animate the rule: “original,” “duplicate,” “writing,” “recording,” and “photograph.” The substantive requirements of the original writing rule are succinctly provided by Rule 1002, which mandates that “[t]o prove the content of a writing, recording, or photograph, the original writing, recording, or photograph is required, except as otherwise provided in these rules or by Act of Congress.” It is Rule 1002 that gives the rule its modern name, the “original writing rule,” as it requires the original to prove the contents of a writing, recording or photograph, except as excused by the remaining rules in Article X of the rules of evidence. As will be seen, the key to the rule is to determine when “the contents” of a writing, recording or photograph actually are being proved, as opposed to proving events that just happen to have been recorded or photographed, or those which can be proved by eyewitnesses, as opposed to a writing or recording explaining or depicting

them. Rule 1003 essentially provides that duplicates are co-extensively admissible as originals, unless there is a genuine issue as to the authenticity of the original, or the circumstances indicate that it would be unfair to admit a duplicate in lieu of an original. *People v. Huehn*, 53 P.3d 733, 738 (Colo.Ct. App.2002) (duplicates of computer generated bank records admissible to the same extent as an original absent unfairness or lack of authenticity). Because of Rule 1003, duplicates are more often admitted into evidence than originals. RICE at 192 (“As a practical matter, Fed.R.Evid. 1003 has eliminated best evidence objections. Copies from the pages of books, treatises, and the other papers are now introduced in place of the entire volume because photocopies of originals are now admissible as if they were the original.”). Rule 1004 is the primary rule that identifies when secondary evidence is admissible. As a practical matter, “secondary evidence” is any proof of the contents of a writing, recording or photograph other than an original or duplicate. Examples include testimony from the author of the writing, or someone who read it, earlier drafts, copies, or an outline used to prepare the final. Rule 1005 describes how to prove the contents of public records, since it is obvious that something other than the original must be used. Rule 1006 permits introduction into evidence of written or testimonial summaries of voluminous writings, recordings or photographs, provided the original or duplicates from which the summaries were prepared were made available to the adverse party at a reasonable time in advance of trial for examination or copying. Thus, Rule 1006 is an example of secondary evidence. Rule 1007 allows the proof of the contents of a writing, recording or photograph by the deposition or testimony of a party opponent, without having to account for the nonproduction of the original. This is another form of secondary

⁵⁴ Traditionally the rule has been referred to as the “Best Evidence Rule,” which is a misleading title. The rule is more accurately is referred to as the “Original Writing Rule” because it does not mandate introduction of the “best” evidence to prove the contents of a writing, recording or photograph, but merely requires such proof by an “original,” “duplicate” or, in certain instances, by “secondary evidence”—any evidence that

is something other than an original or duplicate (such as “testimony, or a draft of a writing to prove the final version, if no original or duplicate is available.”) FED.R.EVID. 1001 advisory committee’s note; RICE at 190 (“Article X of the Federal Rules of Evidence codified the common law best evidence rule, terming it instead the original writing rule.”).

evidence. The final rule in Article X of the Federal Rules of Evidence is Rule 1008. It is a specialized application of Rule 104(b)—the conditional relevance rule—and sets forth what must happen when there is a dispute regarding whether there ever was a writing, recording, or photograph, or when there are conflicting versions of duplicates, originals, or secondary evidence offered into evidence. In such instances, as in Rule 104(b), the jury decides the factual dispute. FED.R.EVID. 1008 advisory committee’s note.

It has been acknowledged that the original writing rule has particular applicability to electronically prepared or stored writings, recordings or photographs. One respected commentator has observed:

“Computer-based business records commonly consist of material originally produced in a computer (e.g. business memoranda), data drawn from outside sources and input into the computer (e.g. invoices), or summaries of documents (e.g. statistical runs). The admissibility of computer-based records ‘to prove the content of a writing’ is subject to the best evidence rule set out in Rule 1002. The rule generally requires the original of a writing when the contents are at issue, except that a ‘duplicate’ is also admissible unless a genuine issue is raised about its authenticity. A duplicate includes a counterpart produced by ‘electronic re-recording, which accurately reproduces the original.’ Courts often admit computer-based records without making the distinction between originals and duplicates.”

WEINSTEIN at § 900.07[1][d][iv] (citation omitted).

When analyzing the original writing rule as it applies to electronic evidence, the most important rules are Rule 1001, containing the definitions; Rule 1002, the substantive original writing rule; Rule 1004, the “primary” secondary evidence rule; Rule 1006, the rule permitting summaries to prove the contents of voluminous writings, recordings and photographs; and Rule 1007, allowing proof of a writing, recording or photograph by the admission of a party opponent.

Rule 1001 states:

“For purposes of this article the following definitions are applicable:

(1) Writings and recordings. “Writings” and “recordings” consist of letters, words, or numbers, or their equivalent, set down by handwriting, typewriting, printing, photostating, photographing, magnetic impulse, mechanical or electronic recording, or other form of data compilation.

(2) Photographs. “Photographs” include still photographs, X-ray films, video tapes, and motion pictures.

(3) Original. An “original” of a writing or recording is the writing or recording itself or any counterpart intended to have the same effect by a person executing or issuing it. An “original” of a photograph includes the negative or any print therefrom. If data are stored in a computer or similar device, any printout or other output readable by sight, shown to reflect the data accurately, is an “original.”

(4) Duplicate. A “duplicate” is a counterpart produced by the same impression as the original, or from the same matrix, or by means of photography, including enlargements and miniatures, or by mechanical or electronic re-recording, or by chemical reproduction, or by other equivalent techniques which accurately reproduces the original.”

It is apparent that the definition of “writings, recordings and photographs” includes evidence that is electronically generated and stored. See FED. RULE EVID. 1001 advisory committee’s note (“Traditionally the rule requiring the original centered upon accumulations of data and expressions affecting legal relations set forth in words and figures. This meant that the rule was one essentially related to writings. Present day techniques have expanded methods of storing data, yet the essential form that the information ultimately assumes for useable purposes is words and figures. Hence, the considerations underlying the rule dictate its expansion to include computers, photographic systems, and other modern developments.”). It further is clear that under Rule 1001(3) the “original” of information stored in a computer is the readable display of the information on the computer screen, the hard drive or

other source where it is stored, as well as any printout or output that may be read, so long as it accurately reflects the data. WEINSTEIN at § 900.07[1][d][iv]; RICE at 194; *Laughner v. State*, 769 N.E.2d 1147, 1159 (Ind.Ct.App.2002) (ruling that content of internet chat room communications between defendant and undercover police officer that officer “cut-and-pasted” into a word processing program were originals under state version of original writing rule). Moreover, if a computer record accurately reflects the contents of another writing, and was prepared near the time that the original writing was prepared, it may qualify as an original under Rule 1001. *In re Gulph Woods Corp.*, 82 B.R. 373, 377 (Bankr.E.D.Pa.1988)⁵⁵. See also WEINSTEIN at § 900.07[1][d][iv]. Finally, as already noted, as a result of Rule 1003, the distinction between duplicates and originals largely has become unimportant, as duplicates are co-extensively admissible as originals in most instances.

Once the definitions of the original writing rule are understood, the next important determination is whether the rule applies at all. Rule 1002 answers this question. It provides: “To prove the content of a writing, recording, or photograph, the original writing, recording, or photograph is required, except as otherwise provided in these rules or by Act of Congress.” As the advisory committee’s note to Rule 1002 makes clear:

“Application of the rule requires resolution of the question whether contents are sought to be proved. Thus an event may be proved by non-documentary evidence, even though a written record of it was made. If, however, the event is sought to be proved by the written record, the rule applies. For example, payment may be proved without producing the written re-

ceipt which was given. Earnings may be proved without producing books of account in which they are entered. Nor does the rule apply to testimony that books or records have been examined and found not to contain any reference to a designated matter.

The assumption should not be made that the rule will come into operation on every occasion when use is made of a photograph in evidence. On the contrary, the rule will seldom apply to ordinary photographs. . . . On occasion, however, situations arise in which contents are sought to be proved. Copyright, defamation, and invasion of privacy by photograph or motion picture falls into this category. Similarly, as to situations in which the picture is offered as having independent probative value, e.g. automatic photograph of bank robber, photograph of defendant engaged in indecent act.”

FED.R.EVID. 1002, advisory committee’s note (citations omitted); see also WEINSTEIN at § 1002.05[1] (“The best evidence rule only applies when the writing, recording or photograph is being introduced ‘to prove the content of a writing, recording or photograph’. The rule is inapplicable when content is not at issue.”)(citing FED.R.EVID. 1002). Whether the content is at issue is determined on a case-by-case basis. *Id.* For example, proof that someone is married may be made by the testimony of a witness to the ceremony. The marriage license is not required. However, the rule applies if the only proof of the marriage is by the record itself. Similarly, someone who heard a politician give a speech may testify to what was said without the video recording of the speech, because the content of the recording is not at issue. In contrast, if the only way to prove the content of the speech is by the video, because there

55. “In today’s commercial world, a single transaction often generates successive entries of the same information in separately prepared writings. Though the purposes of these separate records may be different, a computerized business record, prepared simultaneously with or within a reasonable time period of the written record, and containing the same or similar information, would appear to be no less an ‘original’ than a handwritten record. However, it seems equally clear that where a written record, prepared prior to the computer record, contains a

more detailed and complete description of the transaction than that contained in the computer record, the proponent of the evidence should be required to produce the more detailed record, or account for its nonproduction under F.R.E. 1004. Similarly, where a computerized record appears to be nothing more than a summary of a more detailed written record, the written record should be produced except where the requirements of F.R.E. 1006 have been satisfied.” (citations omitted).

are no witnesses available to testify, the rule would apply to the video recording.

Rule 1002 also does not apply when an expert testifies based in part on having reviewed writings, recordings or photographs, because Rule 703 allows an expert to express opinions based on matters not put into evidence. FED.R.EVID. 1002 advisory committee's note; WEINSTEIN at § 1002.05[1] ("The best evidence rule does not apply when an expert resorts to material as a basis for an opinion."). Finally, when the contents of writings, recordings or photographs merely are collateral to the case, meaning they are not "closely related to a controlling issue" in a case, Rule 1002 does not apply, and secondary evidence may be used to prove their contents. FED.R.EVID. 1004(4). In contrast, proving legal transactions, such as wills, contracts, and deeds commonly do involve the best evidence rule because the documents themselves have the central legal significance in the case. WEINSTEIN at § 1002.05[2].

An example of when the original writing rule did apply to electronic evidence is *Laughner v. State*, 769 N.E.2d 1147 (Ind.Ct. App.2002), *abrogated on other grounds by Fajardo v. State*, 859 N.E.2d 1201 (Ind.2007). Laughner was charged with attempted child solicitation. To prove the crime, the state offered printouts of instant message chats between the defendant and an undercover police officer posing as a thirteen year old boy. The police officer "cut-and-pasted" the text of the text messages from the internet chat room into a word processing program, and the printouts that were introduced into evidence were prepared from that program. The defendant objected (citing the state version of the original writing rule, which was identical to the federal version), arguing that the printouts were not the "original" of the text of the chat room communications. The appellate court agreed that the state was proving the content of a writing, and that the original writing rule required an original, but found that the printout was an original, reasoning:

"Evidence Rule 1002, the 'best evidence' rule, requires an 'original' in order to prove 'the content' of a writing or recording. However, Evidence Rule 1001(3) pro-

vides that when 'data are stored in a computer or similar device, any printout or other output readable by sight, shown to reflect the data accurately is an 'original.' According to [the police officer] he saved the conversations with Laughner after they were concluded, and the printout document accurately reflected the content of those conversations. Therefore, the printouts could be found to be the 'best evidence' of the conversations [between the defendant and the officer]."

Laughner, 769 N.E.2d at 1159.

It is important to keep in mind that failure to properly object to the introduction of evidence in violation of the original writing rule likely will result in a waiver of the error on appeal. WEINSTEIN at § 1002.04[5][a] ("Procedural safeguards adopted by federal courts also militate against an overtechnical application of the best evidence rule. For example, an appellant's failure to properly raise an objection to the best evidence rule at trial will result in waiver of the error on appeal."); *see also State v. Braidic*, 119 Wash.App. 1075, 2004 WL 52412 (2004) (Defendant was convicted of rape and other sex offenses with minor. At trial, victim's mother testified, without objection, to content of chat room text messages between defendant and victim. Appellate court noted applicability of original writing rule to require original to prove the contents of the chat room records, but found that defense counsel's failure to object did not constitute ineffective assistance of counsel). Counsel need to insure that a timely objection is made to attempts to prove the contents of electronic writings, recordings or photographs in violation of the original writing rule, otherwise waiver of the error is the probable consequence.

Rule 1004 identifies four circumstances in which secondary evidence may be introduced instead of an original. The rule provides:

"The original is not required, and other evidence of the contents of a writing, recording, or photograph is admissible if—

(1) Originals lost or destroyed. All originals are lost or have been destroyed, unless the proponent lost or destroyed them in bad faith; or

(2) Original not obtainable. No original can be obtained by any available judicial process or procedure; or

(3) Original in possession of opponent. At a time when an original was under the control of the party against whom offered, that party was put on notice, by the pleadings or otherwise, that the contents would be a subject of proof at the hearing, and that party does not produce the original at the hearing; or

(4) Collateral matters. The writing, recording, or photograph is not closely related to a controlling issue.”

The first example may be particularly suited for electronic evidence. Given the myriad ways that electronic records may be deleted, lost as a result of system malfunctions, purged as a result of routine electronic records management software (such as the automatic deletion of e-mail after a set time period) or otherwise unavailable means that the contents of electronic writings may have to be proved by secondary evidence.⁵⁶ Indeed, at least one court has recognized that the “tenuous and ethereal nature of writings posted in internet chat rooms and message boards means that in all likelihood the exceptions [to the original writing rule that permit secondary evidence] would . . . [apply].” *Bidbay.com, Inc. v. Spry*, 2003 WL 723297 (Cal.App.2003)(unpublished opinion); *People v. Huehn*, 53 P.3d 733, 738 (Colo.Ct.App. 2002) (holding that trial court did not abuse discretion in admitting computer generated bank records that contained listing of ATM transactions prepared by another company that bank retained to process ATM transactions. The court noted that the Colorado version of Rule 1004(1) permitted secondary evidence of the records provided they were not lost or destroyed in bad faith).

Additionally, Rule 1004 permits proof of the contents of a writing, recording or photograph by secondary evidence when the proponent of the evidence is unable to obtain an

original through use of legal process, or when the original is in the possession or control of an adverse party that has actual or inquiry notice of the contents that the proponent intends to introduce the evidence. In the later circumstance, as the advisory committee’s note to Rule 104(3) points out, “[a] party who has an original in his control has no need for the protection of the [original writing] rule if put on notice that proof of contents will be made. He can ward off secondary evidence by offering the original.”

Finally, Rule 1004(4) permits proof of the contents of writings, recordings of photographs by secondary evidence if they relate to “collateral matters,” defined as “not closely related to a controlling issue” in the case. The advisory committee’s note to Rule 1004(4) candidly acknowledges that this is a nebulous standard, stating “[w]hile difficult to define with precision, situations arise in which no good purpose is served by production of the original.” *See also* WEINSTEIN at § 1004.40 (“[t]he distinction between controlling and collateral issues can be an exasperating one. The term ‘collateral’ is elusive and vague. It cannot be defined conceptually, only pragmatically: balancing the importance of the document against the inconvenience of compelling its production, is the rule worth enforcing?”) (citation omitted). An example illustrates. A doctor testifying as an expert in a personal injury case can testify that she is licensed to practice medicine in a state without having to produce the license itself. However, if a defendant is charged with practicing medicine without a license, his testimony alone that he has a license from the state will not be accepted, as the license is closely related to a controlling issue in the case.

Rule 1006 recognizes another source of secondary evidence to prove the contents of writings, recordings, or photographs, stating:

stances” or if it determines that the loss of the ESI was the result of non-routine loss or destruction, or action taken in the absence of good faith. The new rule evidences the widespread recognition that electronically stored information is not infrequently lost or destroyed.

56. *See*, for example, newly revised Fed.R.Civ.P. 37(f), which creates a limited “safe harbor” from sanctions if electronically stored information is not preserved as a result of the routine good faith operation of an electronic records management system. Sanctions may be imposed if the court finds the presence of “extraordinary circum-

“The contents of voluminous writings, recordings, or photographs which cannot conveniently be examined in court may be presented in the form of a chart, summary, or calculation. The originals, or duplicates, shall be made available for examination or copying, or both, by other parties at reasonable time and place. The court may order that they be produced in court.”

The advisory committee’s note recognizes that Rule 1006 is one of necessity, as the “admission of summary of voluminous books, records, or documents offers the only practicable means of making their contents available to judge and jury.” A number of observations may be made about the use of summaries under Rule 1006. First, as the rule expressly states, the writings, recordings or photographs to be summarized must be voluminous. WEINSTEIN at § 1006.03 (“Charts, summaries or calculations are, however, inadmissible when the content being proved is neither voluminous or complicated.”) (citations omitted). Second, although the rule is silent on the nature of the summary, the prevailing view is that it may be either written, or testimonial. *Id.* at § 1006.05[2] (“[s]ummary evidence need not be an exhibit, but may take the form of a witness’s oral testimony.”). Third, the majority view is that the summaries themselves constitute the evidence of the contents of the materials summarized, rather than the underlying writings, recordings or photographs. *Id.* at § 1006.04[1] (“[t]he majority rule is that the summary itself is the evidence to be considered by the factfinder when the underlying documents are voluminous and the other requirements of Rule 1006 are met. Other decisions, however, have held that Rule 1006 summaries were not evidence, and that the jury should be so instructed.”). Fourth, if the summaries are accepted as the evidence of the materials summarized, they function as the equivalent of a special exception to the hearsay rule. *Id.* at § 1006.05[4] (“Rule 1006 should be regarded as a special exception to the hearsay rule.”); RICE at 197–98 (Recognizing that summaries of voluminous materials that are introduced to prove the content of the summarized material creates a hearsay problem. The author suggests that the re-

sidual hearsay rule, Rule 807, is an exception that may apply to overcome this problem). Fifth, the writings, recordings and photographs that are summarized must be made available to the adverse party for examination or copying reasonably in advance of the use of the summary, a requirement that originates from Rule 1006 itself, regardless of whether the adverse party has served a request for production of documents under FED.R.CIV.P. 34. WEINSTEIN at § 1006.06[1] (“the originals or duplicates of voluminous writings, recordings, or photographs must be made available for examination or copying at a reasonable time or place in order for summary evidence to be admissible. The right to examine the underlying records is absolute. Thus, the records must be made available whether or not the opposing party makes a discovery request for inspection.”). Sixth, the underlying materials from which the summaries are made must themselves be admissible into evidence. *Id.* at § 1006.06[3] (“Charts, summaries and calculations are only admissible when based on original or duplicate materials that are themselves admissible evidence.”).

Because the production of electronically stored information in civil cases frequently is voluminous, the use of summaries under Rule 1006 is a particularly useful evidentiary tool, and courts can be expected to allow the use of summaries provided the procedural requirements of the rule are met. *See, e.g., Wapnick v. Comm’r of Internal Revenue, T.C. Memo. 2002–45, (T.C.2002)* (holding that summaries of voluminous computer records were admissible under Rule 1006 even though they were prepared in anticipation of litigation, because the underlying documents had been admitted into evidence and reasonably had been made available to the opposing party to inspect).

Rule 1007 identifies another, though little used, way in which secondary evidence may be used to prove the contents of electronically prepared or stored information. It provides that the:

“[c]ontents of writings, recordings, or photographs may be proved by the testimony or deposition of the party against whom offered or by that party’s written admis-

sion, without accounting for the nonproduction of the original.”

On its face this rule is limited to admissions by a party opponent regarding the content of a writing, recording or photograph. Use of the word “admission” refers to any of the types of admissions covered by Rule 801(d)(2), which includes admissions by a representative, agent, employee or co-conspirator that meets the requirements of Rule 801(d)(2) for each of these types of admissions. WEINSTEIN at § 1007.03[1], 1007.06. It does not require that any showing be made that the writing, recording or photograph is lost or otherwise unavailable. *Id.* at § 1007.04[1]. Further, the rule expressly limits the types of admissions that may be used to prove the contents of writings, recordings or photographs to those obtained during in court testimony, during a deposition, or by the adverse party’s written admission.⁵⁷ *Id.* at § 1007.04. An adverse party’s answers to federal rule of civil procedure Rule 33 interrogatories or a Rule 36 request to admit the genuineness of documents would meet the provisions of Federal Rule of Evidence 1007 regarding a “written admission.” *Id.* at § 1007.07 (“[A]n adverse party’s responses to written interrogatories made pursuant to Federal Rule of Civil Procedure 33 are admissible to prove content. Similarly, an adverse party’s responses to requests for admissions made pursuant to Federal Rule of Civil Procedure 36, are admissible to prove contents.”).

Because Rule 1007 so seldom is used or discussed in cases, most lawyers are unaware of it. However, given the frequency with which deponents are asked questions about the content of writings, recordings and photographs, it is prudent to remember that if the deponent is a person whose testimony would qualify as an admission under any of the five varieties recognized by Rule

57. However, despite the limitation in Rule 1007 to testimonial or written admissions of a party opponent, a non-testimonial oral admission by a party opponent would still be admissible as secondary evidence to prove the contents of a writing, recording or photograph under Rule 1004 if the writing, recording or photograph was lost or destroyed, absent bad faith, beyond the reach of court ordered production, in the possession, custody of control of the adverse party, or if the

801(d)(2), then the deposition testimony may be admitted to prove the contents of the writings, recordings and photographs described. The same is true for written responses to FED.R.CIV.P. 33 and 36 discovery that asks for a description of the contents of a writing, recording or photograph. The need is obvious, therefore, to insure that any characterization of the contents of a writing, recording or photograph that could fall within Rule 1007 be accurate.

Rule 1008 is the last of the rules in Article X of the rules of evidence. It states:

“When the admissibility of other evidence of contents of writings, recordings, or photographs under these rules depends upon the fulfillment of a condition of fact, the question whether the condition has been fulfilled is ordinarily for the court to determine in accordance with the provisions of rule 104. However, when an issue is raised (a) whether the asserted writing ever existed, or (b) whether another writing, recording, or photograph produced at the trial is the original, or (c) whether other evidence of contents correctly reflects the contents, the issue is for the trier of fact to determine as in the case of other issues of fact.”

This rule is a specialized application of Rule 104(b), and it allocates responsibility between the trial judge and the jury with respect to certain preliminary matters affecting the original writing rule. As the advisory committee’s note to Rule 1008 states:

“Most preliminary questions of fact in connection with applying the rule preferring the original as evidence of contents are for the judge, under the general principles announced in Rule 104[a]. Thus, the question whether the loss of the originals has been established, or of the fulfillment of other conditions specified in Rule 1004,

writing, recording or photograph was not closely related to a controlling issue in the litigation. FED.R.EVID. 1007 advisory committee’s note (“The limitation [of] Rule 1007 to testimonial or written admissions, of course, does not call for excluding evidence of an oral admission when nonproduction of the original has been accounted for and secondary evidence generally has become admissible.”); WEINSTEIN at § 1007.03[1].

supra, is for the judge. However, questions may arise which go beyond the mere administration of the rule preferring the original and into the merits of the controversy . . . The latter portion of [Rule 1008] is designed to insure treatment of these situations as raising jury questions. The decision is not one for uncontrolled discretion of the jury but is subject to the control exercised generally by the judge over jury determinations. *See* Rule 104(b).”

See also WEINSTEIN at § 1008.02[1]–1008.04[5]. Under the rule, the trial judge determines: whether originals have been lost or destroyed under Rule 1004(1), as well as all issues relating to the appropriateness of the proponent’s efforts to search for the lost original;⁵⁸ whether or not the original is obtainable by judicial process, under Rule 1004(2);⁵⁹ whether the original is in the possession, custody or control of the opposing party under Rule 1004(3);⁶⁰ and whether the writing, recording or photograph relates to a collateral matter, which removes it from the reach of the original writing rule.⁶¹

Rule 1008 identifies three issues that are questions for the jury, however: (1) whether the writing, recording or photograph ever existed in the first place; (2) whether some other writing, recording, or photograph that is offered into evidence is in fact the original; and (3) whether “other” (i.e. secondary) evidence of contents correctly reflects the content of the writing, recording or photograph. FED.R.EVID. 1008 advisory committee’s note; WEINSTEIN at § 1008.05[1]. Counsel need to be aware of the different functions the judge and jury serve as they anticipate how to offer electronic writings, recordings and photographs into evidence. Given the challenges that often are associated with the authentication of electronically created or stored evidence, it is not unlikely that there will be disputes of fact regarding whether an electronic writing ever existed in the first place, if the original cannot be produced and secondary evidence is offered, or when different versions of the same electronic document are offered into evidence by the opposing parties.

58. WEINSTEIN at § 1008.04[3]

59. *Id.* at § 1008.04[4]

In summary, when counsel intend to offer electronic evidence at trial or in support of a motion for summary judgment they must determine whether the original writing rule is applicable, and if so, they must be prepared to introduce an original, a duplicate original, or be able to demonstrate that one of the permitted forms of secondary evidence is admissible. In this case, counsel did not address the original writing rule, despite its obvious applicability given that the e-mail exhibits were closely related to a controlling issue and there were proving the contents of the e-mails themselves.

The final evidentiary issue that must be considered in determining whether electronic evidence will be admitted is whether the probative value of the evidence is substantially outweighed by the danger of unfair prejudice, as proscribed under Rule 403 of the federal rules of evidence.

Balancing Probative Value Against the Danger of Unfair Prejudice Under Rule 403

After evaluating the issues associated with relevance, authenticity, hearsay, and the original writing rule, the final step to consider with regard to electronically prepared or stored evidence is the need to balance its probative value against the potential for unfair prejudice, or other harm, under Rule 403 of the Federal Rules of Evidence. This rule states:

“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.”

FED.R.EVID. 403. The advisory committee note to Rule 403 succinctly explains its function:

“[C]ertain circumstances call for the exclusion of evidence which is of unquestioned relevance. These circumstances entail

60. *Id.* at § 1008.04[5]

61. *Id.* at § 1008.04[6]

risks which range all the way from inducing decision on a purely emotional basis, at one extreme, to nothing more harmful than merely wasting time, at the other extreme. Situations in this area call for balancing the probative value of and need for the evidence against the harm likely to result from its admission. . . . ‘Unfair prejudice’ within its context means an undue tendency to suggest decision on an improper basis, commonly, though not necessarily an emotional one.”

See also WEINSTEIN at § 403.02[1][a].⁶²

A determination of whether evidence should be excluded under Rule 403 falls within the those made by the court under Rule 104(a), but it is used sparingly. WEINSTEIN at § 403.02[2][a]. Generally, “[i]f there is doubt about the existence of unfair prejudice, confusion of issues, misleading, undue delay, or waste of time, it is generally better practice to admit the evidence, taking necessary precautions of contemporaneous instructions to the jury followed by additional admonitions in the charge.” *Id.* at § 403.02[2][c].

Although Rule 403 may be used in combination with any other rule of evidence to assess the admissibility of electronic evidence, courts are particularly likely to consider whether the admission of electronic evidence would be unduly prejudicial in the following circumstances: (1) When the evidence would contain offensive or highly derogatory language that may provoke an emotional response. See *Monotype Corp.*, 43 F.3d at 450 (Finding that trial court properly excluded an email from a Microsoft employee under Rule 403 that contained a “highly derogatory and offensive description of . . . [another company’s] type director.”); (2) When analyzing computer animations, to determine if there is a substantial risk that the jury may mistake them for the actual events in the litigation, *Friend v. Time Manufacturing Co.*, 2006 WL 2135807 at *7 (D.Ariz.2006)(“Therefore, the question is simply whether the animation accurately demonstrates the scene of the accident, and

whether the 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.”); *State v. Sayles*, 662 N.W.2d 1, 11 (Iowa, 2003) (Appellate court found no error in trial court’s admission of computer animation slides showing effects of shaken infant syndrome, finding that trial court properly considered state version of Rule 403, and admitted evidence with a cautionary instruction that the evidence was only an illustration, not a recreation of the actual crime); (3) when considering the admissibility of summaries of voluminous electronic writings, recordings or photographs under Rule 1006, WEINSTEIN at § 1006.08[3] (“Summary evidence is subject to the balancing test under Rule 403 that weighs the probative value of evidence against its prejudicial effect.”); and (4) In circumstances when the court is concerned as to the reliability or accuracy of the information that is contained within the electronic evidence, *St. Clair v. Johnny’s Oyster and Shrimp Inc.*, 76 F.Supp.2d 773 (S.D.Tx.1999) (Court expressed extreme skepticism regarding the reliability and accuracy of information posted on the internet, referring to it variously as “voodoo information”. Although the court did not specifically refer to Rule 403, the possibility of unfair prejudice associated with the admissibility of unreliable or inaccurate information, as well as for confusion of the jury, makes Rule 403 a likely candidate for exclusion of such evidence).

Thus, when a lawyer analyzes the admissibility of electronic evidence, he or she should consider whether it would unfairly prejudice the party against whom it is offered, confuse or mislead the jury, unduly delay the trial of the case, or interject collateral matters into the case. If a lawyer is offering electronic evidence, particularly computer animations, that may draw a Rule 403 objection, he or she must be prepared to demonstrate why any prejudice is not unfair, when measured against the probative value of the evidence.

62. “Rule 403 recognizes that relevance alone does not ensure admissibility. A cost/benefit analysis must often be employed. Relevant evidence may be excluded if its probative value is not worth the problems that its admission may

cause. The issue is whether the search for truth will be helped or hindered by the interjection of distracting, confusing, or emotionally charged evidence.”

In this case, counsel did not address whether Rule 403 was implicated with respect to the electronic evidence attached to their summary judgment memoranda.

Conclusion

[3] In this case the failure of counsel collectively to establish the authenticity of their exhibits, resolve potential hearsay issues, comply with the original writing rule, and demonstrate the absence of unfair prejudice rendered their exhibits inadmissible, resulting in the dismissal, without prejudice, of their cross motions for summary judgment. The discussion above highlights the fact that there are five distinct but interrelated evidentiary issues that govern whether electronic evidence will be admitted into evidence at trial or accepted as an exhibit in summary judgment practice. Although each of these rules may not apply to every exhibit offered, as was the case here, each still must be considered in evaluating how to secure the admissibility of electronic evidence to support claims and defenses. Because it can be expected that electronic evidence will constitute much, if not most, of the evidence used in future motions practice or at trial, counsel should know how to get it right on the first try. The Court hopes that the explanation provided in this memorandum order will assist in that endeavor.⁶³

June Pryor AVANCE, et al., Plaintiffs,

v.

KERR-MCGEE CHEMICAL
LLC, Defendant.

No. 5:04CV209.

United States District Court,
E.D. Texas,
Texarkana Division.

June 12, 2006.

Background: Plaintiffs brought action against chemical company seeking dam-

⁶³ I acknowledge with gratitude the tireless assistance of two exceptionally talented law student interns, Ms. Puja Gupta and Mr. Ben Peoples, whose assistance in cite checking was invaluable,

ages caused by an alleged exposure to company's creosote and pentachlorophenol. Company moved for separate trials, and plaintiffs filed a motion to name trial group, requesting the Court name a trial group consisting of five plaintiffs, all of whom resided at same address.

Holding: The District Court, Craven, United States Magistrate Judge, held that plaintiffs in toxic tort litigation would be permitted to proceed via designated trial group, rather than having each plaintiff's claims tried separately.

Motion for separate trials denied, and motion to name trial groups granted.

1. Federal Civil Procedure ⇌1954.1

Court has broad discretion under rules allowing for separate trials to evaluate and separate parties or claims. Fed.Rules Civ. Proc.Rules 20(b), 42(b), 28 U.S.C.A.

2. Federal Civil Procedure ⇌1956

Plaintiffs in toxic tort litigation would be permitted to proceed via designated trial group, rather than having each plaintiff's claims tried separately, using trial group that included all residents of same address, past and present, in plaintiffs' action against chemical company seeking damages caused by an alleged exposure to company's creosote and pentachlorophenol, where all residents allegedly suffered from various forms of cancer, birth defects, or other serious disorders, all members were of the same family, and trial group would not necessarily result in juror confusion. Fed.Rules Civ.Proc.Rules 20(b), 42(b), 28 U.S.C.A.

Gary A. Lee, John Maurice Futrell, Richard M. Perles, Lee Futrell & Perles LLP, New Orleans, LA, Glenn C. McGovern, Lynn

and my law clerk, Ms. Kathryn Widmayer, who consistently makes the most difficult tasks appear easy.

MEMBER BENEFITS

As a member of the State Bar of Nevada, you have access to a variety of free or discounted benefits. Our goal is to help you and your law practice thrive and prosper. We partner with providers whose services are not only valuable, but will help improve your bottom line.

Available to all active members of the bar, Fastcase is your key to free and unlimited online legal research. Not only do you save time and money, so does your client. Access Fastcase anytime from your desktop, iPhone or iPad and save money each time you do.

Clio is the #1 cloud-based legal practice management system for solos and small firms. All State Bar of Nevada members receive a 10% lifetime discount on Clio.

LawPay Credit Card Processing enables you to accept credit cards correctly without worrying about commingling your trust and operating accounts. They safely do this for you, at discounted rates, with no annual fees, contracts or minimum processing.

ALPS provides a full range of professional liability coverage and is the preferred legal malpractice provider of the State Bar of Nevada. ALPS was created (and is still owned and operated) by attorneys for attorneys.

ABA Retirement Funds provides retirement solutions exclusively to the legal community with no out-of-pocket costs to firms of all sizes.

Need a job? Need an employee? The Career Center is an excellent resource for job search and recruitment.

The FedEx Advantage Program provides discounted rates for all of your shipping needs.

Discounted auto rentals, whether you're traveling for business or pleasure. Visit the state bar's Car Rental Discounts webpage for more information and direct links to the Hertz, Avis and Budget reservations sites.

To find out more about any of these member benefits, visit:
nvbar.org

PROGRAMS & SERVICES

LAWYER REFERRAL AND INFORMATION SERVICE is a public service providing free referrals to members of the public who can afford to pay an attorney but don't know who to call. Build or expand your client base by gaining access to the more than **20,000** referrals LRIS makes each year.

FIND-A-LAWYER is a **free iPhone and Android app**. Use this digital directory to quickly contact your peers within the Nevada legal community.

ETHICS HOTLINE helps navigate the Rules of Professional Conduct. State bar attorneys answer ethics questions and offer informal opinions based on their knowledge of the Rules of Professional Conduct. Call **1.800.254.2797** for guidance.

FEE DISPUTE RESOLUTION assists bar members and their clients by attempting to resolve fee-related disputes of \$250 or more. Use this **free, effective service** where disputes can be resolved by mediation or arbitration, instead of writing off a client's bill, placing a lien on the client's file or filing a suit against a client.

NEVADA LAWYER ASSISTANCE PROGRAM offers confidential clinical services to State Bar of Nevada members who seek assistance with addictive and other psychiatric illnesses. Members may self-refer to NLAP, speak with a professional, and obtain the therapy and treatment necessary to effectively cope with working in the legal environment and the inherent stress associated with the practice of law. Visit us at www.nvbar.org/NLAP for more information.

ONLINE CLE provides convenient, **24-hour/7 day a week access** to CLE seminars and content with our web-based catalog. Or purchase CLEtoGo audio MP3 downloads you can listen to on any computer or portable audio player. Go to www.nvbarcle.org for a complete catalog of online programs.

TRANSITIONING INTO PRACTICE (TIP) MENTOR PROGRAM pairs newly admitted attorneys with seasoned attorneys. If you're interested in sharing your wisdom and guidance with lawyers new to the State Bar of Nevada, apply to be a mentor at www.nvbar.org/tip today.

SOLACE (Support of Lawyers/Legal Personnel – All Concern Encouraged) is a voluntary listserve program for lawyers and legal personnel all over the state to reach out in small, but meaningful and compassionate ways to help each other and their families when they have a critical need for services, guidance or other non-monetary assistance.

To find out more about any of these member benefits, visit:

nvbar.org