
 SEQ CHAPTER \h \r 1
Index
Abnormal Use
Products liability, 10.03
Abuse of Process

Generally, 8.30
Definition, 8.30
Admissions
Silence of witnesses, implied admissions, 2.23

 SEQ CHAPTER \h \r 1Adoption

Parental Leave, 11.63
Advice of Counsel

Malicious prosecution, probable cause for arrest, 8.25
Age Discrimination
Burden of proof, 11.55
Agency
Agent attending to personal affairs, 12.04
Apparent authority, 12.03

Contested imputation

Principal and agent sued, 12.06

Principal sued, not agent, 12.07
Corporations, parent or stockholder liability, 12.15
Definitions, 12.01
Directed imputation, both principal and agent sued, 12.05
Scope of authority, 12.02
Allergies

User’s allergies, 10.40
Alterations
Products liability, 10.03
Animals

Generally, 6.65 et seq.

Dangerous animals, 6.65

Dog attack

Off premises, 6.66

On premises, 6.67

Livestock at large, 6.68
Assault and Battery

Generally, 8.01et seq.
Deadly force by an officer, 8.06
Definition

Assault, 8.01

Battery, 8.02
Dog attack on premises, 6.67
Medical battery, consent lacking, 6.31
Police, lawful arrest, 8.05
Provocation, words, 8.04
Right to recover, 8.03
Self defense, defense of property, 8.07
Bad Faith

Insurance and insurance companies, penalty for lack of good faith, 13.30

Burden of Proof
Age discrimination, 11.55
Clear and convincing evidence, 2.41
Contract of employment, 13.41, 13.42
Misrepresentation, negligent, proof elements, 8.43
Negligence elements, 3.01
Preponderance of evidence, 2.40
Business Relationship

Intentional interference, 13.16

Bystanders

Negligent infliction of emotional distress, 4.37

 SEQ CHAPTER \h \r 1Child Birth

Parental Leave, 11.63
Circumstantial Evidence

Generally, 2.02

Civil Rights and Discrimination

Generally, 11.50 et seq.

Clear and Convincing Evidence

Burden of proof, 2.41
Coercion

Intimidation, 11.52

Common Carriers
Generally, 6.45 et seq.
Duty of carrier, 6.45
Duty of passenger, 6.47
Relationship between passenger and carrier, 6.48

Safe place to board and alight, 6.46
Comparative Fault

Generally, 3.50 et seq.

Additional factors for comparing fault, 3.52

Basis of comparison, 3.51

Claim made against one not joined as a party, 3.53

Employer, products liability, 3.63
Explanation of verdict, 3.58

Joint and several liability, 3.50
Jury verdict form, 3.59

Multiple defendant case, 3.62

No counterclaim, 3.60

Spouse asserts loss of consortium, 3.50
Two plaintiff passenger- counterclaim, two drivers, 3.61

Misrepresentation, negligent, 8.47
Negligent entrustment, 6.80
Principal, agent directed imputation, 3.55

Principal and agent sued, disputed agency, 3.57

Respondeat superior, 3.56

Theory and effect, 3.50
Wrongful death, 3.54
Competence or Capacity

Incompetent Persons, this index
Computers

Expert witnesses

Animation, 2.32

Simulation, 2.33

Concluding Instructions
All instructions not necessarily applicable, 15.11
Chance or quotient verdict prohibited, 15.18
Concluding instructions, 15.20
Duties of judge and jury, 15.01
Each defendant entitled to separate consideration, 15.08
Each juror should deliberate and vote on each issue, 15.16
How jurors should approach their task, 15.15
Concluding Instructions – Cont.
Instructions to be considered as a whole, 15.02
Ordinary observations and experiences, 15.04
Questions during deliberations, 15.19
Statements of counsel, evidence stricken, insinuations, 15.03
Two or more plaintiffs, 15.07
Unanimous verdict, 15.17
Use of juror notes, 15.12
Workers compensation benefits, 15.10
Consent

Medical care and treatment, generally

Informed, 6.25

Reality of consent, duty to disclose, 6.25

Reality of consent, duty to disclose, 6.25

Surgery

Battery, medical, consent lacking, 6.31

Capacity to consent, 6.27

Consortium

Comparative fault, jury verdict form, 3.50
Consumer Protection Law

Generally, 11.45
Real estate transactions, 11.65
Separate claim for punitive damages under another theory, 11.47
Contract of Employment

Generally, 13.40-13.43
Burden of proof, 13.41, 13.42
Damages

Breach of employment contract, measure, 13.43

Termination, caused by, 13.41
Good cause for termination, 13.42
Termination, generally, 13.40
Contracts
Generally, 13.01 et seq.
Acceptance, 13.03
Bad faith

Insurance company, penalty for lack of good faith, 13.30

Policy holder, 13.31
Breach, 13.10

Competent parties, 13.05
Contracts – Cont.
Consideration, 13.04
Definition, 13.01
Employment contract. See Contract of Employment, this index

Fire insurance, special verdict form, 13.36
Form, 13.07
Formation, 13.02
Impossibility of performance, 13.12
Insurance contracts

Defense of arson, 13.23

Defense of misrepresentation of loss, 13.24

Defense of misrepresentation on application, 13.25

Fire insurance claim, 13.20

Theory of insurance company, 13.22

Theory of plaintiff, 13.21

Timely notice failure, 13.26
Legal purpose, 13.06
Parol Agreements, 13.08
Pre-judgment interest, 13.35
Procurement of breach, 13.14, 13.15
Procurement of breach of contract

Damages, 13.15
Repudiation, 13.11
Rescission, 13.13
Waiver, 13.09
Conversion
Definition, 8.65

Corporations
Corporation as party not to be prejudiced, 1.04
Damages
Generally, 14.01 et seq.
Aggravation of pre-existing condition, 14.14
Compensatory damages, 14.01
Consequential damages, 14.63
Contracts

Generally, 14.70

Employment contract. Contract of employment, this index, 13.41

Procurement to breach, 13.14, 13.15

Warranty, sale of goods, 14.60
Conversion, 8.65
Determining damages, 14.50
Damages – Cont.
Diminished value of goods, 14.64
Earnings

Employment contract breach, measure of damages, 13.43
Employment contract. Contract of Employment, this index

Incidental damages

Buyer’s damages, 14.62

Seller’s damages, 14.65
Invasion of privacy, 8.70
Life expectancy, 14.53
Loss of business profits, 14.15
Loss of use, 14.43
Lost or destroyed, 14.42
Medical bill presumption, 14.12
Minor’s damages, 14.26
Negligent Infliction of severe or serious emotional injury, 14.17
Nondelivery of goods, 14.61
Parent’s damages, 14.27
Personal injury, duty of mitigate, 14.51
Personal property, 14.40
Present cash value, 14.54
Privacy, 8.70
Property damage, duty to mitigate, 14.52
Punitive damages, 14.55

Civil rights and discrimination, 11.74

Determination of amount, 14.56
Real property, 14.45
Rejection of goods, 14.61
Repair bill presumption, 14.41
Seller’s damages

Nonacceptance, 14.67

Price of goods, 14.68

Resale of goods, 14.66
Spouse, injury to spouse, 14.20
Suit by parents, 14.25
Wrongful death, 14.30
Wrongful sale after repossession, 14.71
Danger
Care required when one must work in a dangerous activity, 4.20
Duty when engaged in electrical activity, 4.22
Express assumption of the risk, 4.15
High duty of care in dangerous activity, 4.21
Deadly Force

By an officer, 8.06

Death

Damages, 14.30
Failure of party to testify concerning conversations with deceased person, 2.10
Wrongful death, 3.54
Delusions
Will contests, mental competency, 11.35
Depositions
Generally, 2.06
Disabled Persons
Handicapped or Disabled Persons, this index

Discharge From or Termination of Employment

Employment, this index
Discrimination
Generally, 11.50 et seq.

 SEQ CHAPTER \h \r 1Employment discrimination, this index

Tennessee Human Rights Act, this index

Dog Attack
On premises, 6.67
Earnings

Damages, this index

Easements
By implication, 9.03
Electricity
Duty when engaged in electrical activity, 4.22
Emergency
Malpractice arising before treatment or surgery, 6.29
Motor vehicles, 5.40 et seq.

Duty of others, 5.42

Exemption, 5.40

Test of emergency, 5.41
Negligence, 6.32
Emergency – Cont.
Rescue

Person, 4.50

Property, 4.51
Sudden, generally, 3.08
Eminent Domain
Generally, 11.01
Burden of proof, 11.02
Comparable sales, 11.16
Damages, 11.03
Impairment of access, no other property taken, 11.12
Leasehold value, 11.07
Loss of business, 11.11
Moving expenses, 11.06
Partial taking, incidental damages, 11.04
Right of access, extension to next intersecting street, 11.13
Right of lessee to improvements, 11.08
Special benefits, 11.05
Traffic, inconvenience of regulation, 11.10
Traffic diversion, 11.09
Valuation witnesses, opinion, 11.15
Emotional Distress
Bystander claim, negligence, 4.37
Definition, 4.35
Extreme and outrageous conduct, 4.35
Intentional infliction, 4.35
Negligence

Bystander claim, 4.37

Stand alone claim, 4.36
Outrageous and extreme conduct, 4.35
Privileges, 4.35
Severe, definition, 4.35
Stand alone claim, negligence, 4.36
Employment
Comparative fault of employer, when considered, 3.63
Contract of Employment, this index

Handicap discrimination, 11.56
Retaliatory discharge, this index
Sexual harassment, hostile work environment, 11.57
Employment – Cont.
Termination

Contract of Employment, this index

Retaliatory discharge, 8.60A, 8.60B, 11.53
Employment Contract

Contract of Employment, this index

Employment Discrimination
Employee classifications, 11.54
Handicap discrimination, 11.56
Practices, 11.53
Retaliatory discharge, 8.60A, 8.60B, 11.53
Entrustment

Negligent Entrustment, this index
Vicarious Responsibility, 5.50

Evidence

Generally, 2.01 et seq.

Absence of evidence, 2.04

Circumstantial evidence, 2.02
Clear and convincing evidence, 2.41
Direct evidence, 2.02
Evaluation, 2.20

Evidence of settlement, 2.26

Exhibits, 2.01

Facts, 2.01
Failure of parties to testify, 2.10

Inferences, circumstantial evidence, 2.02
Judicial notice, 2.01, 2.11
Limited admission of evidence, 2.05

Misrepresentation, negligent, proof elements, 8.43

Missing witness rule, 2.04
Negligence proof elements, 3.01
Preponderance of evidence, 2.40

Presumptions and Inferences, this index

Stipulation of facts, 2.01
Testimony, 2.01
Weighing conflicting testimony, 2.03

Exclusions

Express warranties, 10.23

Tennessee Human Rights Act, 11.58

Execution of Instruments

Will contest, due execution, 11.32

Expert Witnesses

Generally, 2.30 et seq.

Computers

Animation, 2.32

Simulation, 2.33
Determination of weight, 2.30

Hypothetical question, 2.31

Express Assumption of the Risk

Definition, 4.15

Extreme Conduct

Definition, 4.35

False Imprisonment
Generally, 8.10 et seq.
Damages, 8.17
Definition, 8.10
Detention by property owner, 8.13
Law enforcement officer without warrant, 8.11
Merchant, use of force to recover property from shoplifter, 8.15
Private person

Arrest, 8.12

Use of force in an arrest, 8.16
Reasonable cause for arrest, 8.14
Fault
Generally, 3.30 et seq.
Comparative fault, 3.50 et seq.

Gross negligence, 3.31
Imputation of driver’s fault to plaintiff rider, direction against, 3.34
Injury to minor

As affected by fault of parent, 3.32

Parent’s special damages, 3.33
Professional fault, 6.01 et seq.

Food Contamination

Negligent, 6.70

Good Cause

Termination of employment, 13.42
Good Faith

Insurance company penalty for lack of good faith, 13.30

Government Tort Liability

Special duty, 3.05

Gross Negligence

Definition, 3.31

Handicapped or Disabled Persons

Discrimination, 11.56

Incompetent Persons, this index
Sudden incapacity defense, 3.06

Hospitals

Duty of a hospital, 6.35
Liability for negligence of physician selected, 6.38
Physician as agent while controlling operation, 6.37
Vicarious liability, 6.36
Hostile Work Environment

Sexual harassment, 11.57

Human Rights Act

Generally, 11.50 et seq.

Impossibility of Performance

Contacts, 13.12

Incompetent Persons

Failure to testify concerning conversation with incompetent person, 2.10
Motor Vehicles, this index

Negligent entrustment, 6.80
Sudden incapacity, driver, 3.06

Will contest, testamentary capacity, 11.33

Inferences

Presumptions and Inferences, this index
Informed Consent

Medical care and treatment, 6.25

Insurance and Insurance Companies

Generally, 1.05

Bad faith

Insurance company, penalty for lack of good faith, 13.30

Policy holder, 13.31

Claim notice, timely, failure, 13.26
Contract breach, claim notice failure, 13.26
Insurance contracts

Defense of arson, 13.23

Defense of misrepresentation of loss, 13.24

Defense of misrepresentation on application, 13.25
Fire insurance claim, 13.20

Theory of insurance company, 13.22

Theory of plaintiff, 13.21

Penalty for lack of good faith, 13.30

Intentional Infliction

Emotional distress, 4.35

Intentional Interference

Business relationship, 13.16

Interrogatories

Generally, 2.07

Intimidation or Threats

Coercion, 11.52

Intoxication

Definition, 4.10

Negligence, 4.11

Introductory Instructions

Generally, 1.01 et seq.

Corporation not to be prejudiced, 1.04
Juror notes, 1.03

Juror questions, 1.06

Invasion of Privacy

Libel defined, 7.01

Ordinary (non-privileged) libel; truth as defense, 7.03

Investigation

Malicious prosecution, 8.24
Misrepresentation, independent investigation, 8.48
Joint and Several Liability

Comparative fault, 3.50

Negligence, 3.05

Joint Ventures
Definition, 12.30
Imputation of contributory negligence to plaintiff, 12.31

Judicial Notice

Generally, 2.11

Evidence, use note, 2.01

Jurors

Concluding instructions

Each juror should deliberate and vote on each issue, 15.16

How jurors should approach their task, 15.15

Use of juror notes, 15.12
Introductory instructions

Questions, 1.06

Use of juror notes, 1.03
Notes

Concluding instructions, 15.12

Introductory instructions, 1.03
Jury Verdict Form

Generally, 3.59 et seq.

Multiple defendant case, 3.62

No counterclaim, 3.60

Spouse asserts loss of consortium, 3.50

Two plaintiff passenger- counterclaim, two drivers, 3.61

Learned Intermediary Doctrine

Failure to warn, 10.02

Leased Premises

Generally, 9.20 et seq.

Common area or area under landlord’s control, 9.21
Landlord’s liability, accident on leased premises, 9.20
Landlord’s liability to invitee, public purpose, 9.23
Rented premises, promise to put or keep premises in repair, 9.22
Legal Cause

Generally, 3.20 et seq.

Cause in fact, 3.21
Precise cause cannot be identified, 3.23
Superseding cause, 3.24
Libel and Slander

Generally, 7.01 et seq.

Compensatory damages, 7.06
Definitions, 7.01
Elements, 7.02
Malice, 7.04
Private figures, 7.02

Privileged situations, 7.04
Public figures, 7.02

Public officials, 7.02

Punitive damages, 7.07
Recklessness, public official, 7.05
Truth as a defense, 7.03
Maintenance and Repair

Products liability, 10.03

Malice

Libel and slander, 7.04

Malicious Harassment

Elements, 11.70

Malicious Prosecution
Generally, 8.20
Burden of proof, 8.21
Continuation of prosecution, 8.26
Damages, 8.27
Definition, 8.22
Elements, 8.21
Investigation, 8.24
Malice and malicious, definition, 8.22
Probable cause, 8.23

Advice of counsel, 8.25

Investigation, 8.24
Malpractice
Generally, 6.10 et seq.
Alternate methods of treatment, 6.14
Authorized consent, 6.26
Duty of a hospital, 6.35
Duty of a physician, 6.10
Duty of a specialist, 6.11
Duty to disclose when doctor not qualified, 6.13
Duty to not abandon patient, 6.15
Duty to warn family members, 6.22
Emergency arising before treatment or surgery, 6.29
Liability for negligence of physician selected, 6.38
Litigation, burden of proof, 6.07
Medical care and treatment, lack of informed consent, 6.25
Medical care and treatment, res ipsa loquitur, 6.20
Non-litigation, burden of proof, 6.08
Patients duty of follow instructions, 6.21
Perfection not required, 6.12
Physician as agent while controlling operation, 6.37
Reality to consent, duty to disclose, 6.25
Referring patient, 6.16
Res ipsa loquitur

Disputed causation, 6.19

Medical, 6.20
Standard of care determined by expert witness, 6.18
Standard of professional care determined by expert witness, 6.05
Vicarious liability, 6.17, 6.36
When consent to operation not necessary, 6.28
Maternity Leave

Parental leave, 11.63
Medical Care and Treatment
Authorized consent, 6.26
Battery, medical, unauthorized procedure, 6.31
Damages, medical bill presumption, 14.12
Emergency arising before treatment or surgery, 6.29
Medical care and treatment, lack of informed consent, 6.25
Reality to consent, duty to disclose, 6.25
When consent to operation not necessary, 6.28
Mental Capacity

Incompetent Persons, this index
Minors

Standard of care, 3.07

Misrepresentation

Generally, 8.35 et seq.
Comparative fault, 8.47
Concealment, 8.38
Conveyance to defeat spouse of share in estate, 8.40
Damages, benefit of the bargain rule, 8.49
Expression of opinion, 8.37
Independent Investigation, 8.48
Intentional, 8.36
Negligent, 8.43

Liability to third persons, 8.44

Proof elements, 8.43
Nondisclosure of known facts, 8.39
Persons to whom made, 8.45
Promise, no intent to perform, 8.41
Proof, no intent to perform, 8.42
Reliance, 8.46
Right to rely, 8.47

Missing Witness Rule

Generally, 2.04

Motor Vehicles

Generally, 5.01 et seq.
Drivers, duties, 5.01
Emergency vehicles, 5.40 et seq.

Duty to others, 5.42

Exemption, 5.40

Test of emergency, 5.41
Entrustment, negligent, 5.50
Following too close, 5.06
Immediate hazard, definition, 5.08
Incapacity, sudden incapacity defense, 3.06
Incompetency

Negligent entrustment, 6.80

Sudden incapacity defense, 3.06
Left turn, 5.08

Negligent entrustment, 5.50
Passengers, 5.30 et seq.
Pedestrians, 5.20
Motor Vehicles – Cont.
Right of way

Definition, 5.02

Through highway, 5.04

Waiver, 5.03
Roadway, definition, 5.09
Sudden incapacity defense, 3.06
Traffic light, intersection, 5.05
Turning, 5.07
Negligence

Generally, 3.05

Admitted Fault, 3.02

Definition, 3.05
Emotional distress, 4.36

Entrustment. See Negligent Entrustment
Food contamination, 6.70
Gross negligence, 3.31
Intoxication, 4.11
Joint and several liability, 3.05
Medical negligence, res ipsa, 6.20
Misrepresentation, proof elements, 8.43
Motor vehicle entrustment, 5.50
Negligence per se, 3.09
Normal faculties of others, assumptions, 3.06
Plaintiff entitled to recover, 3.01
Premises liability. See Owners and Occupiers of Land

Proof elements, 3.01
Reasonableness of risk, 3.05
Special duty of care, public officers, 3.05
Stand alone claim, emotional distress, 4.36
Standard of care, minors, 3.07
Sudden emergency, 3.08
Unavoidable accident, 3.05
Unconsciousness defense, 3.06

Negligent Entrustment

Generally, 5.50
Burden of proof, 6.80
Comparative fault, 6.80
Motor vehicles, 5.50
Weapons, 6.80
Notes

Juror
Concluding instructions, 15.12

Introductory instructions, 1.03

Nuisance

Generally, 9.13 et seq.

Damages, 9.14
Definition, 9.13
Nursing

Parental leave, 11.63

Open and Obvious Danger

Leased premises, common area or area under landlord’s control, 9.21

Outrageous Conduct

Definition, 4.35

Owners and Occupiers of Land
Adjoining owner creating hazard on sidewalk, 9.09
Duty of owners, occupants or lessors, 9.01
Duty to workers

Control, 9.06

Hazardous situations, 9.07
Owner of property adjoining sidewalk, 9.08
Pedestrian’s rights and duties on sidewalks, 9.10
Plaintiff’s duty of care, 9.05
Premises, unsafe condition, 9.02
Trespassers, 9.03
Trespassing children, 9.04
Parental Leave

Generally, 11.63

Parents
Duty to supervise minor child, 12.41
Family purpose doctrine, 12.42
General rule, 12.40
Parties
Corporation as party not to be prejudiced, 1.04
Partnerships
Definitions, 12.20
Partner, imputation of negligence, 12.21
Passengers

Duty of passengers, 5.30
Fault of driver not imputed to passenger, 5.31
Pedestrians

General duty, 5.20
Right of way, 5.21
Signals, change of signal after crossing begun, 5.22
Physical Laws

Generally, 2.25

Physicians
Alternate methods of treatment, 6.14
Battery, medical, consent lacking, 6.31
Duties, 6.10
Duty of a physician, 6.10
Duty of a specialist, 6.11
Duty to disclose when doctor not qualified, 6.13
Duty to not abandon patient, 6.15
Duty to warn family members, 6.22
Patients duty of follow instructions, 6.21
Perfection not required, 6.12

Referring patient, 6.16
Res ipsa loquitur

Disputed causation, 6.19

Medical, 6.20
Specialists, duties, 6.02
Standard of care determined by expert witness, 6.18
Standard of professional care determined by expert witness, 6.05
Vicarious liability, 6.17
Police
Lawful arrest, 8.05
Pregnancy
Parental leave, 11.63

Premises Liability

See Owners and Occupiers of Land
Presumptions and Inferences

Circumstantial evidence, 2.02

Medical bill presumption, damages, 14.12

Pretext

Retaliatory discharge from employment, 8.61

Private Figures

Libel and slander, 7.02

Privileges
Generally, 2.24
Intentional infliction of emotional distress, 4.35
Libel and slander, 7.04
Product’s Liability
Generally, 10.01 et seq.
Alteration, improper maintenance and abnormal use, 10.03
Comparative fault, employer, 3.63
Duty of manufacturer, 10.10
Duty of seller to inspect, 10.11
Duty of supplier to warn, 10.12
Maker of component part, 10.13
Misrepresentation, products, 10.18
Strict liability, 10.01

Adequacy of warning, 10.02
Warranties. See Warranties.

Professions and Occupations
Alternate methods of treatment, 6.14
Authorized consent, 6.26
Duration of professional responsibility, 6.04
Duty of a physician, 6.10
Duty of a specialist, 6.11
Duty to disclose when doctor not qualified, 6.13
Duty to not abandon patient, 6.15
Duty to warn family members, 6.22
Emergency arising before treatment or surgery, 6.29
Litigation, burden of proof, 6.07
Medical care and treatment, lack of informed consent, 6.25
Non-litigation, burden of proof, 6.08
Patients duty of follow instructions, 6.21
Perfection not required, 6.03, 6.12
Professional fault, 6.01
Professions and Occupations – Cont.
Reality to consent, duty to disclose, 6.25
Referring patient, 6.16
Res ipsa loquitur

Disputed causation, 6.19

Medical, 6.20
Specialist, duties, 6.02
Standard of care determined by expert testimony, 6.18
Standard of professional care determined by expert witness, 6.05
Vicarious liability, 6.17
When consent to operation not necessary, 6.28
Public Figures
Libel and slander, 7.02
Public Officers
Negligence, special duty, 3.05
Public Officials

Libel and slander, 7.02

Punitive Damages

Generally, 14.55

Civil rights and discrimination, 11.74

Consumer protection claim, 11.47

Questions

Concluding instructions, questions during deliberations, 15.19
Expert witness, hypothetical questions, 2.31

Introductory instructions, juror questions, 1.06

Railroad Crossings
Generally, 6.50 et seq.
Duty of one crossing tracks, 6.50
Duty of railroad company, 6.51
Failure of warning devices, 6.55
Ordinance or regulation fixes minimum care required of railroad, 6.54
Speed

Private right of way, 6.52

Public highway crossings, 6.53
Real Estate Transactions

Consumer protection law, 11.65

Implied warranty, new building, 10.33

Repudiation

Contracts, 13.11

Request for Admissions
Generally, 2.08
Res Ipsa Loquitur

Medical negligence, 6.20

Rescission

Contracts, 13.13

Rescue Doctrine

Emergency situation

Person rescue, 4.50

Property rescue, 4.51

Roads
Definition, 5.09
Settlements
Evidence of settlement, 2.26
Sexual Harassment

Hostile work environment, 11.57

Silence
Admissions implied from silence, 2.23
Sovereign Immunity
Special duty, 3.05
Special Duty of Care
Public officers, 3.05
Stand Alone Claim
Negligent infliction of emotional distress, 4.36
Stipulations
Generally, 2.09

Definition, 2.09
Facts, evidence use note, 2.01
Strict Liability
Products liability, 10.01

Ultra-hazardous activities, 4.23
Sudden Emergency
Generally, 3.08
Negligence, 6.32
Person, rescue of, 4.50
Property, rescue of, 4.51
Sudden Incapacity
Automobiles, defenses, 3.06
Tennessee Human Rights Act
Generally, 11.50 et seq.
Apprenticeship and training program, 11.62
Burden of proof, 11.55, 11.56
Buying, selling or renting, 11.65
Coercion, intimidation, 11.52
Definitions, 11.51
Discrimination forbidden, 11.64
Duty to mitigate, 11.76
Embarrassment and humiliation, 11.75
Employee classifications, 11.54
Employment agency, 11.61
Exclusion, 11.58
Handicap discrimination, 11.66
Hazard insurance, 11.67
Hostile work environment, 11.57
Malicious harassment, 11.70
Practices, 11.53
Referral, 11.60
Retaliation, 8.60C
Segregation or classification, 11.59

Termination of Employment

Employment, this index
Torts
Generally, 4.01 et seq.
Res ipsa loquitur, 4.01
Torts – Cont.

Rescue doctrine

Person, 4.50

Property, 4.51
Volunteers, 4.30, 4.31
Trespass
Owners and occupiers of land, 9.03
Ultra-Hazardous Activities
Strict liability, 4.23
Unavoidable Accident

Negligence, 3.05
Vicarious Responsibility
Agent attending to personal affairs, 12.04
Apparent authority, 12.03

Contested imputation

Principal and agent sued, 12.06

Principal sued, not agent, 12.07
Contractors, distinguished from agent, 12.10
Corporations, parent or stockholder liability, 12.15
Definition, 12.30
Definitions, 12.01, 12.20
Directed imputation, both principal and agent sued, 12.05
Duty to supervise minor child, 12.41
Family purpose doctrine, 12.42
General rule, 12.40
Imputation of contributory negligence to plaintiff, 12.31
Negligent entrustment, 5.50
Nondelegable duty, 12.12
Partner, imputation of negligence, 12.21
Principal and agent, 12.01
Scope of authority, 12.02
Voir Dire
Instructions after voir dire and before trial, 1.02
Instructions before voir dire, 1.01
Volunteers
Tort

Generally, 4.30

Duty to render aid, 4.31
Warranties
Generally, 10.20 et seq.
Breach of warranty, 10.20
Buyer’s examination, 10.24
Course of dealing, implied by, 10.32
Disclaimer of implied warranties, 10.34
Exclusion of express warranty, 10.23
Express, 10.22
Fitness, implied warranty of, 10.30
Implied

Course of dealing and usage of trade, 10.32

Fitness, 10.30

Merchantability, 10.31

Real estate, new building, 10.33
Merchantability, implied warrant of, 10.31
Notice of breach, 10.21
Real estate, implied, 10.33
Usage of trade, implied by, 10.32
Will Contests
Generally, 11.30 et seq.
Adjudication of incompetency, 11.36
Delusions, mental competency, 11.35
Execution of will, 11.32
Fraud, 11.40
Mental competency, 11.34 - 11.36

Adjudication of incompetency, 11.36

Delusions, 11.35

Matters not determinative, 11.34
Right of testamentary disposition, 11.31
Testamentary capacity, 11.33
Testamentary disposition, right of, 11.31
Undue influence, 11.37

Circumstances probative of undue influence, 11.38

Confidential relationship, 11.39
Witnesses
Absence of witness, 2.04
Credibility of witness, 2.20
Discrepancies in testimony, 2.21
Expert witnesses, 2.30, 2.31
Missing witness rule, 2.04
Privileges, 2.24
Witnesses – Cont.
Silence, admissions implied from silence, 2.23
Willfully false testimony, 2.22
Wrongful Death

Generally, 3.54
Damages

Generally, 14.30

Cash value, present, 14.31

Present cash value, 14.31

