
California Trial Objections & Authority
The following memo contains trial objections that may be raised during trial in California. Objections are organized topically. Objection categories are designated to the left of the following pages. Directly to the right of the available objections are the supporting authorities. Citations consist of statutory law, case law, and/or secondary authority.

Table of Contents

Topics
Page Number

Applicable to All Categories
2

Jury Selection
2

Opening Statements
3

Evidence Inadmissible
3

Improper Form
3

Irrelevant Matters
3

Miscellaneous
3

Competency of Witnesses
4

Expert Witnesses
4

Lay Witnesses
4

Other Witnesses
4

Privileged and Related Grounds
4

Form of Question During Examination
5

Testimony and Exhibits
6

Credibility of Witness
6

Evidence Excluded by Policy Reasons
6

Exhibit Use
6

Witness Testimony
6

Other
6

Conduct of a Witness
7

Conduct of Counsel
7

General
7

Miscellaneous
7

Conduct of the Judge
8

Other
8

Closing Argument
9

Evidence Inadmissible
9

Improper Form
9

Categories & Objections
Supporting Authorities
Applicable to All Categories

Relevance
Cal. Ev. Code §§ 210, 350

Time consuming, prejudicial, confusing, or misleading
Cal. Ev. Code §352

Jury Selection

Asks Juror to Prejudge Evidence
People v. Fowler (1918) 178 Cal. 657, 661.

Insurance Overly Stressed
Cal. Ev. Code § 1155;

Stevenson v. Link (1954) 128 Cal.App.2d 564, 570.

Indoctrinating on Law or Facts
Cal. Code of Civ. Proced. § 222.5;

Rousseau v. West Coast House Movers (1967) 256 Cal.App.2d 878, 882;

People v. Mitchell (1964) 61 Cal.2d 353, 366.

Knowledge of Law Being Tested
People v. Love (1960) 53 Cal.2d 843, 852;

Cal. Code of Civ. Proced. § 222.5.

Misstates the Law
Kelly v. Trans Globe Travel Bureau, Inc. (1976) 60 Cal.App.3d 195, 203-204.

Not Related to Any Challenge for Cause
Cal. Code of Civ. Proced. § 222.5;

People v. Williams (1981) 29 Cal.3d 392, 407.

Categories & Objections
Supporting Authorities
Opening Statements

Evidence Inadmissible

Facts Unsupported by Evidence
Smith v. Covell (1980) 100 Cal.App.3d 947, 958;

Upham Co. v. United States Fid. & Guar. (1922) 59 Cal.App. 606, 610;

Love v. Wolf (1964) 226 Cal.App.2d 378, 393.

Fact Stated Will Not Be Proven
Hawk v. Superior Court (1974) 42 Cal.App.3d 108, 121;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:44 (2006);

88 Corpus Juris Secundum: Trial § 263.

Inadmissible Matter Injected
Hawk v. Superior Court (1974) 42 Cal.App. 3d 108, 118.

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:43 (2006);

[Professional Misconduct]
Rules of Prof. Conduct, Rule 5-200;

People v. Bolton (1979) 23 Cal.3d 208, 214.

Insurance
Cal. Ev. Code § 1155;

Neumann v. Bishop (1976) 59 Cal.App.3d 451, 469.

Settlement Discussions Mentioned
Cal. Ev. Code § 1152.

Subsequent Repairs/Remedial Conduct
Cal. Ev. Code § 1151.

Violation of Motions in Limine
Hawk v. Superior Court (1974) 42 Cal.App. 3d 108, 118.

Improper Form

Addressing Juror by Name
People v. Freeman (1994) 8 Cal. 4th 450, 517-518;

Neumann v. Bishop (1976) 59 Cal.App.3d 451, 474-475;

75A American Jurisprudence 2d Trial § 565.

Arguing the Case
Williams v. Goodman (1963) 214 Cal.App.2d 856, 869;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-A 6:20 (2006);

Love v. Wolf (1964) 226 Cal.App.2d 378, 392;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:60-61 (2006).

Instructing Jurors on the Law
Williams v. Goodman (1963) 214 Cal.App.2d 856, 869;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:63 (2006).

Misstatement of Evidence
Cal. Prac. Guide: Civ. Tr.& Ev. Ch.6-C 6:58-59 (2006).

[Motion for New Hearing]
Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:59 (2006).

Personal Belief or Opinion
Hawk v. Superior Court (1974) 42 Cal.App.3d 108, 119;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:68 (2006).

Protracted Opening Statement
Bates v. Newman (1953) 121 Cal.App.2d 800, 809-810.

Irrelevant Matters

Collateral Matter
Cal. Ev. Code § 352;

88 Corpus Juris Secundum: Trial § 263;

Loya v. Fong (Arizona 1965) 1 Ariz.App. 482.

Liability of Others
Cal. Ev. Code § 350;

Neumann v. Bishop (1976) 59 Cal.App.3d 451, 476.

Wealth or Poverty of Party Mentioned
Cal. Ev. Code § 350;

Brokopp v. Ford Motor Co. (1977) 71 Cal.App.3d 841, 860.

Miscellaneous

Motion for Directed Verdict
Jensen v. Hewlett-Packard Co. (1993) 14 Cal.App. 4th 958, 965;

Galanek v. Wismar (1999) 68 Cal.App. 4th 1417, 1422.

Categories & Objections
Supporting Authorities
Competency of Witnesses

Expert Witnesses

Unqualified Expert
Cal. Ev. Code § 720.

Lay Witnesses

Incompetent
Cal. Ev. Code § 701.

Inability to Express Self
Cal. Ev. Code § 701(a)(1).

Inability to Understand Duty to Tell the Truth
Cal. Ev. Code § 701(a)(2).

Personal Knowledge Lacking
Cal. Ev. Code § 702.

Other Witnesses

Mediator Called as Witness
Cal. Ev. Code § 703.5.

Judge Called as Witness
Cal. Ev. Code § 703.

Juror Called as Witness
Cal. Ev. Code § 704.

Privilege and Related Grounds

Attorney-Client
Cal. Ev. Code § 954.

Clergy-Penitent
Cal. Ev. Code § 1033, 1034.

Defendant in Criminal Case
Cal. Ev. Code § 930.

Identity of Informer
Cal. Ev. Code § 1041.

Journalist’s Immunity
Cal. Ev. Code § 1070.

Marital Communications
Cal. Ev. Code § 980.

Not to Testify Against Spouse
Cal. Ev. Code § 970.

Official Information
Cal. Ev. Code § 1040.

Physician-Patient
Cal. Ev. Code § 994.

Psychotherapist-Patient
Cal. Ev. Code § 1014.

Self-Incrimination
Cal. Ev. Code § 940.

Trade Secrets
Cal. Ev. Code § 1060.

Note: § 1061 specifies assertion procedures.

Voter Information
Cal. Ev. Code § 1050.

Work Product
Cal. Code of Proced. § 2018 et seq.

Categories & Objections
Supporting Authorities
Form of Question During Examination

Ambiguous/Misleading/Uncertain/Unintelligible/Vague
Cal. Ev. Code § 352;

Cal. Ev. Code § 765.

Argumentative
Cal. Ev. Code § 765.

Asked and Answered
Cal. Ev. Code § 765.

Assumes Facts Not in Evidence
People v. Heldenburg (1990) 219 Cal.App.3d 468, 472;

3 Witkin Ev. Ch. XI, § 172.

Beyond Scope of Direct Examination
Cal. Ev. Code §§ 761, 773.

Beyond Scope of Cross-Examination
Cal. Ev. Code § 763.

Beyond Scope of Redirect Examination
Cal. Ev. Code § 763.

Beyond Scope of Discovery
Cal. Code of Civ. Proced. § 2017 et seq.

Burdensome/Harassing/Insulting
Cal. Ev. Code § 765.

Calls for Expert Opinion
Cal. Ev. Code § 800.

Calls for Legal Conclusion
Cal. Ev. Code § 310;

Downer v. Bramet (1984) 152 Cal.App.3d 837;

McHugh v. United Service Auto Ass’n (9th Cir. 1999) 164 F.3d 451, 454.

Calls for Narrative Response
Schuur v. Rodenback (1901) 133 Cal. 85, 89.

Calls for Speculation
Cal. Ev. Code § 702.

Compound/Complex
Cal. Ev. Code § 765;

Wiese v. Rainville (1959) 173 Cal.App.2d 496, 506.

Cumulative/Repetitive
Cal. Ev. Code § 352.

Hypothetical Question Misused
Cal. Ev. Code § 801;

People v. Gardeley (1996) 14 Cal. 4th 605;

31A Cal. Jur. 3d Evidence §§ 599-600.

[Conflict with other evidence in case]
State to Use of Solomon v. Fishel (Md. 1962) 228 Md. 189.

[Does not contain all the necessary facts]
Am. Towing & Lightering Co. of Balt. v. Baker-

Whiteley Coal Co. (Md. 1912) 117 Md. 660.

[Conclusion of interrogator rather than facts]
Roler v. Roler (Indiana 1951) 120 Ind.App. 693.

Misquotes a Witness or Exhibit
Cal. Prac. Guide Pers. Inj. Ch. 9-F, 9:325;

Rules of Prof. Conduct, Rules 5-200, 5-220.
Leading and Suggestive
Cal. Ev. Code § 767.

Overly Broad or General
Cal. Ev. Code § 352.

Rule of Completeness
Cal. Ev. Code § 356.

Time Consuming, Prejudicial, Confusing, Misleading Evidence
Cal. Ev. Code § 352.

Categories & Objections
Supporting Authorities
Testimony and Exhibits

Credibility of Witness

Accrediting Barred before Impeachment
Cal. Ev. Code § 791.

Improper Bolstering Good Character of Witness
Cal. Ev. Code § 790.

Religious Belief
Cal. Ev. Code § 789.

Rehabilitation Improperly Handled
Cal. Ev. Code § 790.

Specific Instances of Conduct to Prove Trait of Character
Cal. Ev. Code § 787.

Evidence Excluded by Policy Reasons

Insurance Inadmissible
Cal. Ev. Code § 1155.

Privileged or Protected Information
Cal. Ev. Code § 952;

See Privilege and Related Grounds.

Settlement Discussions Disclosed

Inadmissible Mediation Communication
Cal. Ev. Code § 1119.

[Motion for New Hearing]
Cal. Ev. Code § 1128.

Inadmissible Offer to Compromise
Cal. Ev. Code § 1152.

Subsequent Repairs/Remedial Conduct Inadmissible
Cal. Ev. Code § 1151.

Exhibit Use

Authentication Lacking
Cal. Ev. Code § 1400.

Best Evidence Rule Violated
Cal. Ev. Code § 412.

Foundation Defective
Cal. Ev. Code § 403.

Rule of Completeness
Cal. Ev. Code § 356.

Witness Testimony

Collateral Matter
Cal. Ev. Code § 352.

Conclusion Improperly Elicited
Evinger v. MacDougall (1938) 28 Cal.App.2d 175.

Cumulative/Repetitive
Cal. Ev. Code § 352.

Foundation Defective
Cal. Ev. Code § 403.

Hearsay
Cal. Ev. Code § 1200.

Incompetent
See Competency of Witnesses.

Irrelevant
Cal. Ev. Code § 350.

Narrative Answer
Schuur v. Rodenback (1901) 133 Cal. 85, 89.

Non-Responsive Answer
Cal. Ev. Code § 766.

[Motion to Strike]
Cal. Ev. Code § 766.

Opinion Based on Improper Matter
Cal. Ev. Code § 803.

Prejudicial or Inflammatory
Cal. Ev. Code § 352.

Scope of Proper Examination Exceeded
Cal. Ev. Code §§ 761, 773.

Speculation Inadmissible
Cal. Ev. Code § 702.

Wealth or Poverty of Party Injected
Cal. Ev. Code § 350;

Brokopp v. Ford Motor Co. (1977) 71 Cal.App.3d 841, 860.

Other

Fact Barred by Pleading or Admission
Brown v. Aguilar (1927) 202 Cal. 143, 149;

Fuentes v. Tucker (1947) 31 Cal. 2d 1;

4 Witkin Proced. 4th Ch. V § 415.

Improper Impeachment
Foreming v. Stockton Elec. R. Co. (1915) 171 Cal. 401, 408;

3 Witkin Ev. 4th Ch. XI § 328.

Categories & Objections
Supporting Authorities
Conduct of a Witness

Argumentative Answers
31A Cal. Jur. 3d Evidence § 703;

[Motion to Strike]
Seidenberg v. George (1946) 76 Cal.App.2d 306.

Communication with a Juror
Cal. Civ. Ctrm. Hbook. & Desktop Ref. § 32:36 (2006);

Cal. Judges Benchbook: Civ. Proceedings Before Tr. (CJER 1995), §§ 8.47-8.48.

Fee Contingent on Answers
Pelkey v. Hodge (1931) 112 Cal.App. 424.

Narrative Answers
Schuur v. Rodenback (1901) 133 Cal. 85, 89.

Prejudicial or Inflammatory Statements
66 Corpus Juris Secundum New Trial § 29.

Refusal to Answer Precise Question
Cal. Code of Civ. Proc. § 2064.

Un-responsive Answers
Cal. Code of Civ. Proc. § 2064.

Categories & Objections
Supporting Authorities
Conduct of Counsel

General

Candor or Fairness Lacking
Rules of Prof. Conduct, Rule 5-200(A).

Communication with a Juror
Rules of Prof. Conduct, Rule 5-320;

Hasson v. Ford Motor Co. (1982) 32 Cal. 3d 388, 416.

Currying Jury Favor
Augustus v. Shaffer (1959) 171 Cal.App.2d 160, 167.

Cutting Off Witness’s Answers
Estate of Dupont (1943) 60 Cal.App.2d 276, 289.

Display of Unadmitted Exhibit to Jury
Cote v. Rogers (1962) 201 Cal.App.2d 138, 142-145;

People v. Hernandez (1977) 70 Cal.App.3d 271, 281.

Disparagement of Counsel, Party, or Witness
People v. Chong (2000) 76 Cal.App.4th 232, 244;

Tingley v. Times Mirror Co. (1907) 151 Cal. 1, 20.

Facts Not Proved or Provable Stated
Shaff v. Baldwin (1951) 107 Cal.App.2d 81, 86;

Love v. Wolf (1964) 226 Cal.App.2d 378, 390.

Failure to Follow Court Instructions
People v. Chojnacky (1973) 8 Cal.3d 759, 766;

Hernandez v. Paicius (2003) 109 Cal.App.4th 452, 463-468.

Habitual or Intentional Violation of Rules
People v. Chojnacky (1973) 8 Cal.3d 759, 766.

Harassing or Insulting Questions
Cal. Ev. Code § 765.

Inadmissible Matter Sought or Stated
Shaff v. Baldwin (1951) 107 Cal.App.2d 81, 86;

Love v. Wolf (1964) 226 Cal.App.2d 378, 390.

Insurance Injected
Hatfield v. Levy Bros. (1941) 18 Cal.2d 798.

Misquoting Testimony or Exhibit
Cal. Prac. Guide Pers. Inj. Ch. 9-F, 9:325;

Rules of Prof. Conduct, Rules 5-200, 5-220.

Objecting for Improper Purposes
Continental Dairy Equip. Co. v. Lawrence
(1971) 17 Cal.App.3d 378, 384.

Personal Belief in Merit or Credibility Conveyed
Rules of Prof. Conduct, Rule 5-200(E).

Personal Knowledge Asserted
Rules of Prof. Conduct, Rule 5-200(E).

Prejudicial or Inflammatory Matter Raised
Taylor v. Aetna Life Ins. Co. (1933)

132 Cal.App. 434, 439;

Stone v. Foster (1980) 106 Cal.App.3d 334, 355;

Las Palmas Associates v. Las Palmas center Associates (1991) 235 Cal.App.3d 1220, 1247.

Publicity Violations
Rules of Prof. Conduct, Rule 5-120.

Self-Serving Speaking Objections
Continental Dairy Equip. Co. v. Lawrence (1971)

17 Cal.App.3d 378, 384.

Subornation of Perjury
Rules of Prof. Conduct, Rule 5-200(A).

Suppression of Evidence
Rules of Prof. Conduct, Rule 5-220.

Testimony by Counsel
Rules of Prof. Conduct, Rule 5-200(E).

Miscellaneous

Reprimand of Counsel
88 Copus Juris Secundum Trial § 331.

Categories & Objections
Supporting Authorities
Conduct of the Judge

Coercion
Shippy v. Peninsula Rapid Transit Co. (1925) 197 Cal. 290, 295;

Pratt v. Pratt (1903) 141 Cal. 247, 250.

Credibility of Witnesses Assessed
People v. Mahoney (1927) 201 Cal. 618, 627.

Disparagement of Counsel or a Party
Cal. Code of Judicial Ethics, Canon 3B(4);

Fletcher v. Comm’n on Judicial Performance (1998) 19 Cal. 4th 865, 905;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 12-A, 12:56.

Disparagement of a Witness or Testimony
Cal. Code of Judicial Ethics, Canon 3B(4);

People v. Mahoney (1927) 201 Cal. 618, 627;

Fletcher v. Comm’n on Judicial Performance (1998) 19 Cal. 4th 865, 905;

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 12-A, 12:56.

Gestures or Facial Expressions
Cal. Code of Judicial Ethics, Canon 3B(4).

Improper Communication with Parties or Witnesses
Guadaulpe A. v. Sup.Ct. (1991) 234 Cal.App.3d 100.

Interference with Presentation of Case
Cal Judges Benchbook: Civ. Proceedings-Tr. § 5.98

People v. Perkins (2003) 109 Cal.App.4th 1562, 1566-1567.

Merits of Case Evaluated for Jury
People v. Proctor (1992) 4 Cal. 4th 499, 543;

Cal. Code of Civ. Procedure § 608.

Mistakes (and Misconduct)
Cal. Code of Judicial Ethics, Canon 3B(4);

Lewis v. Bill Robertson & Sons, Inc. (1984) 162 Cal.App.3d 650, 654.

Prejudicial Statements
Hernandez v. Paicius (2003) 109 Cal.App.4th 452, 460-463.

Summarization of Testimony
People v. Proctor (1992) 4 Cal. 4th 499, 543;

Cal. Code of Civ. Procedure § 608.

Categories & Objections
Supporting Authorities
Other

Improper Judicial Notice
Cal. Ev. Code § 450.

Limited Admissibility
Cal. Ev. Code § 355.

Rule of Completeness
Cal. Ev. Code § 356.

Categories & Objections
Supporting Authorities
Closing Argument

Evidence Inadmissible

Excluded Matter Mentioned
Hawk v. Superior Court (1974) 42 Cal.App. 3d 108, 118.

Cal. Prac. Guide: Civ. Tr. & Ev. Ch. 6-C 6:43 (2006);

[Professional Misconduct]
Rules of Prof. Conduct, Rule 5-200;

People v. Bolton (1979) 23 Cal.3d 208, 214.

Insurance Mentioned Improperly
Cal. Ev. Code § 1155.

Settlement Discussions Disclosed Settlement Discussions Disclosed

Inadmissible Mediation Communication
Cal. Ev. Code § 1119.

[Motion for New Hearing]
Cal. Ev. Code § 1128.

Inadmissible Offer to Compromise
Cal. Ev. Code § 1152.

Wealth or Poverty of a Party Mentioned
Cal. Ev. Code § 350;

Brokopp v. Ford Motor Co. (1977) 71 Cal.App.3d 841, 860.

Improper Form

Addressing Juror by Name
People v. Freeman (1994) 8 Cal. 4th 450, 517-518;

75A American Jurisprudence 2d Trial § 565;

Neumann v. Bishop (1976) 63 Cal.2d 141, 144.

Attacking Counsel, Party, or a Witness
People v. Chong (2000) 76 Cal.App.4th 232, 244;

Tingley v. Times Mirror Co. (1907) 151 Cal. 1, 20.

Evidence Misstated or Overstated
Cal. Prac. Guide Pers. Inj. Ch. 9-F, 9:325;

Rules of Prof. Conduct, Rules 5-200, 5-220.

Instructing Jury on the Law
People v. Calpito (1970) 9 Cal.App.3d 212, 222;

Regus v. Gladstone Holmes, Inc. (1962) 207 Cal.App.2d 872, 858;

Cal. Civ. Ctrm. Hbook. & Desktop Ref. § 37:9 (2006).

Irrelevant Facts or Issues Stressed
Cal. Ev. Code § 352;

88 Corpus Juris Secundum: Trial § 263;

Loya v. Fong (Arizona 1965) 1 Ariz.App. 482.

Law Misstated
Rules of Prof. Conduct, Rule 5-200(A);

Gotcher v. Metcalf (1970) 6 Cal.App.3d 96, 100;

People v. Sudduth (1966) 65 Cal.2d 543;

Cal. Civ. Ctrm. Hbook. & Desktop Ref. § 37:9 (2006).

Personal Belief of Counsel Stated
Rules of Prof. Conduct, Rule 5-200(E).

Prejudicial or Inflammatory Statements
Taylor v. Aetna Life Ins. Co. (1933)

132 Cal.App. 434, 439;

Stone v. Foster (1980) 106 Cal.App.3d 334, 355;

Las Palmas Associates v. Las Palmas center Associates (1991) 235 Cal.App.3d 1220, 1247.

{W0300482.DOC}
{W0300482.DOC}PAGE

Rouda Feder Tietjen & McGuinn
2

www.rftmlaw.com

(415) 398-5398

{California Trial Objections.DOC}

