

IN THE UNITED STATES DISTRICT COURT

FOR THE DISTRICT OF NEW MEXICO

______________________________ ,

		Plaintiff(s),

	vs.							No. CIV

______________________________ ,

		Defendant(s).

PRETRIAL ORDER

	This matter is before the Court pursuant to Fed. R. Civ. P. 16. The parties conferred and submit the following Pretrial Order.

I. APPEARANCES

Attorneys who will try this action:

	For Plaintiff(s)				____________________________________

	For Defendant(s) 			____________________________________

	For other parties			____________________________________

II. JURISDICTION AND RELIEF SOUGHT

A.	Subject Matter Jurisdiction.

	1.	Was this action removed or transferred from another forum? ___ Yes ___ No		If yes, was the action removed or transferred?
	________ Removed		________ Transferred	 ________ Original forum
	2. 	Is subject matter jurisdiction of this Court contested?
	________ Uncontested	________ Contested	 ________ Party contesting
	3.	Asserted basis for jurisdiction.
	________ Federal Question	________ Diversity	 ________ Other
	Statutory Provision(s) Invoked: ___
B.	Personal Jurisdiction and Venue.
	1.	Is personal jurisdiction contested?
	______ Uncontested	________ Contested
	Identify the party contesting personal jurisdiction and basis for objection:
	__
	2.	Is venue contested?
	______ Uncontested 	________ Contested __________________ Party Contesting
	Identify the party contesting personal jurisdiction and basis for objection:
	__
C.	Are the proper parties before the Court?
	______ Uncontested	________ Contested
	If contested, identify each missing party or improper party and the basis for contention: 	___

D.	Identify the affirmative relief sought in this action.
	1.	Plaintiff seeks:
	2.	Defendant seeks:
	3.	Other party seeks:
III. BRIEF DESCRIPTION OF NATURE OF CLAIMS/DEFENSES
A.	Plaintiff’s claims:

B.	Defendant’s defenses: (A defendant claiming entitlement to qualified immunity must set forth with specificity the basis of the defense.)

C.	Claims or defenses of other party:
(Where counterclaims or cross-claims exist, also give brief description.)
IV. FACTUAL CONTENTIONS UNDERLYING CLAIMS/DEFENSES
A.	Stipulated Factual Contentions.
	The parties agree to the following facts listed separately below:

B.	Contested Material Facts.
	1.	Plaintiff’s Contentions:
	2.	Defendant’s Contentions:
	3.	Contentions of Other Party:

V. APPLICABLE LAW
A.	Do the parties agree which law controls the action?
	_____ Yes _____ No	
If yes, identify the applicable law: __
If no, identify the dispute and set forth each party’s position regarding the applicable law.
	1.	Plaintiff
	2.	Defendant
	3.	Other Party
VI. CONTESTED ISSUES OF LAW
Identify the specific issues of law which are contested.
	1.	Plaintiff
	2.	Defendant
	3.	Other Party
VII. MOTIONS
A.	Pending Motions (indicate the date filed):
	1.	Plaintiff
	2.	Defendant
	3.	Other Party
B.	Motions which may be filed:
	1.	Plaintiff
	2.	Defendant
	3.	Other Party
	Briefing must be complete and filed with the Court by _________.
VIII. DISCOVERY
A.	Has discovery been completed? _____ Yes _____ No	
	If no, discovery terminates on __________________________________.
B.	Are there any discovery matters of which the Court should be aware?

IX. ANTICIPATED WITNESSES
	Each party is under a continuing duty to supplement this list and the description of anticipated testimony. This does not, however, apply to a rebuttal witness. Indicate if the witness will testify in person or by deposition and include a brief description of the anticipated testimony. If the testimony is by deposition, identify the deposition by page number and line number. A witness who has not been identified and whose testimony has not been disclosed may not testify at trial unless good cause is shown.

A.	Plaintiff’s Witnesses:
	1.	Plaintiff will call or have available at trial the following witnesses:
	2.	Plaintiff may call the following witnesses:
B.	Defendant’s Witnesses:
	1.	Defendant will call or have available at trial the following witnesses:
	2.	Defendant may call the following witnesses:

X. TRIAL PREPARATION
A.	Exhibits.
	The parties must confer over all trial exhibits. This does not apply to rebuttal exhibits that cannot be anticipated before trial. The parties must file a “consolidated exhibit list identifying all exhibits that the parties have stipulated are admissible” and a “consolidated exhibit list identifying all exhibits the parties have stipulated to be authentic, but to which there are other objections” no later than __________ calendar days before trial.
	For those exhibits on which a stipulation could not be reached, the offering party must file a separate “contested exhibit list” no later than __________ calendar days before trial. Each party’s contested exhibit list must be filed on the date identified in the preceding paragraph. 	All exhibits must be marked before trial. Exhibits must be marked numerically and identify the party offering the exhibit. The identification number or letter will remain the same whether the exhibit is admitted or not.
B.	Witness Lists.
	Each party’s witness list must be filed with the Clerk and served on all parties by ___________________________________. Indicate whether the witness is testifying by deposition or in person. Objections to use of deposition testimony are due within fourteen (14) calendar days of service of the witness list. The objecting party must mark those portions of the requested deposition testimony to which the party objects. Marking must comply with D.N.M.LR-Civ. 10.6. The parties must confer about any disputes and, if unable to resolve any differences, must notify the Court in writing at least __________ days before trial.
C.	Voir Dire.
	1.	If allowed, do the parties which to participate in voir dire?
		Plaintiff		_____ Yes _____ No	
		Defendant		_____ Yes _____ No	
		Other Party		_____ Yes _____ No	
	2.	Each party wishing to participate in voir dire must serve on all parties and file with the Clerk a pleading entitled “Proposed Voir Dire Questions.” The pleading must identify the specific areas about which the party wishes to inquire and must set forth proposed voir dire questions. This request must be filed at least __________ calendar days prior to jury selection.

D.	Jury Instructions and Verdict.
	1.	In General. The parties must confer about proposed jury instructions. The Court will prepare and provide the parties with a Court-proposed set of general “stock” instructions that will be given. The stock instructions are available from the Court’s web site. The instructions that the parties must submit to the Court will be those which set forth the elements and definitions of the claims or charges, and the elements and any definitions of any defenses.
	2.	Sources for Instructions. If pattern instructions are followed by the judge, the judge will indicate at the pretrial conference his or her preference for the source of instruction.
	3.	Submission of Proposed Instructions. The parties must submit one mutually approved set of jury instructions no later than __________ calendar days before trial. For those instructions the parties were unable to agree upon, each party must submit its own proposed instructions at the same time as submission of the mutually agreed instructions.
	4.	Form of Instructions.
		a.	Submit sets of double-spaced instructions as follows:
		___ set(s) of originals without citations and headed “Instruction No. ___”; and
		___ set(s) with citations and numbered accordingly, one of which will be filed.
	b. 	If requested, also submit all instructions in a format compatible with MS Word. Please refer to the procedures, available on our web site, for electronically submitting proposed text.
	c.	Submit no more than one instruction to a page.
	d.	All deviations from pattern instructions must be identified as “modified” in the citation and the modification must be highlighted in the body of the instruction.
	e.	Submit a cover sheet on all sets of instructions.
	5.	Deadlines for Submitting Instructions.
		a.	Instructions shall be filed __________ calendar days before trial.
		b.	Supplemental unanticipated jury instructions may be submitted at trial.
E.	Statement of Case.
	The parties must confer and submit an agreed statement of the case to the Court that will be read to the jury panel during jury selection. The statement must be submitted to the Court ________ days before jury selection.
F.	Submission for Bench Trials.
	1.	The parties must submit one mutually approved set of proposed findings of fact and conclusions of law no later than ________ calendar days before trial. For those findings of fact and conclusions of law the parties were unable to agree upon, each party must submit its own proposed findings of fact and conclusions of law at the same time as submission of the mutually approved set.
	2.	If requested, submit the findings of fact and conclusions of law in a format compatible with MS Word. Please refer to the procedures, available on our web site, for electronically submitting proposed text.

XI. OTHER MATTERS
A.	Settlement Possibilities.
	1.	The possibility of settlement in this case is considered:
	_______ Poor	 ______ Fair	______ Good	______ Excellent	______ Unknown
	2.	Do the parties have a settlement conference set with the assigned Magistrate Judge?
	_______ Yes	_______ No	If yes, when? ________________________________
	If a settlement conference has already been held, indicate approximate date:

	Would a follow-up settlement conference be beneficial?	______ Yes	______ No
	3.	Does either party wish to explore any alternatives for dispute resolution such as mediation or a summary jury trial?
	If yes, please identify: ___
	If no, explain why not: ___
B.	Length of Trial and Trial Setting.
	1.	This action is a 	______ Bench Trial	______ Jury Trial	______ Both
	2.	The case is set for trial on __________________________. If there is no setting, the parties estimate they will be ready for trial by _______________________________.
	3.	The estimated length of trial is __________ day(s).

XII. EXCEPTIONS

XIII. MODIFICATIONS-INTERPRETATION
[bookmark: _GoBack]	The Pretrial Order when entered will control the course of trial and may only be amended sua sponte by the Court or by consent of the parties and Court approval. The pleadings will be deemed merged herein.

	The foregoing proposed Pretrial Order (prior to execution by the Court) is hereby approved this ________ day of ___________________________, 20___.

						__
						Attorney for Plaintiff

						__
						Address

						__
						Attorney for Defendant

						__
						Address

						__
						Attorney for other parties (if any)

						__
						Address

Dated: ____________________________

UNITED STATES DISTRICT JUDGE

10

