A Civil Action

Characters:

Jan Schlictmann

John Travolta

Personal Injury lawyer

James Gordon

William Macy

Accountant for Schlictmann’s firm

Jerry Facher


Robert Duvall

Lawyer for Beatrice Foods

Bill Cheseman


Lawyer for W. R. Grace

Walter J. Skinner

John Lithgow

Massachusetts State Judge

Uncle Pete


Bank Loan Officer

Anne Anderson

Kathleen Quinlan

Town resident of Woburn

Bill Crowley


Zeljko Ivanek

Town resident of Woburn

Al Love


Employee of the Woburn Tannery

Mr. Reiley


Foreman of the Woburn Tannery

Corporations:

W. R. Grace

multinational chemical  company, owns Woburn Tannery

Beatrice Foods
consumer goods conglomerate based in Chicago, owns W. R. Grace

1. (independent question) What is the difference between a criminal trial and a civil trial?

2. According to Schlictmann, who would be the perfect victim in a personal injury suit?  (Hint: there are five conditions)

3. Why would a perfect victim be worth more than the  imperfect victim (a dead child)?

4. Why do personal injury lawyers have a bad reputation?

5. What do Mrs. Anderson and the rest of the families in Woburn want?

6. What company names does Schlictmann see at the tannery? Why does it make him smile?

7. According to Schlictmann, lawsuits are war.  Correspondingly, in legal terms, a filed complaint is similar to what?

8. When talking to the media, what does Schlictmann say his firm is looking for in the suit?  What is Schlictmann really looking for in the suit?

9. Why does Skinner throw out Mr. Cheseman’s motion to dismiss the trial based on Rule 11?  What is Rule 11?

10. Why does Facher ask about peanut butter, bacon, sugarless gum, hairspray, dry cleaning, etc?

11. What disease killed Crowley’s son?

12. Why does Facher say,  “These people can never testify”?

13. Why does Mr. Reiley pour the water on the table?  What does he say is the reason he pours the water on the table?  Why does he really do it?

14. How much in debt are the firm when Gordon suggests Schlictmann see Uncle Pete?

****

15. According to Schlictmann, what are the odds of the plaintiff’s lawyers winning in Civil Court?  Because the odds are so bad, what is the main point of lawsuits?

16. What emotions does Schlictmann feel while on I-93?  Is this a good thing or a bad thing?  

17. When Facher meets Schlictmann’s team and the W.R. Grace lawyers, why does he do each of the following?


(a) come in late


(b) sit at the far end of the table


(c) comment on the expensive pen


(d) not seem to pay attention when asked how much Beatrice made in profits


(e) pocket the bread roll


(f) get up and leave

18. What is the total amount of compensation Schlictmann is asking for?

19. What does Facher say is the key to eroding the opposition in a court of law?

20. According to Facher, what is the single greatest liability a lawyer can have?

21. Why is Schlictmann so upset when he sees Facher and Chesemann in the judge’s chambers?

19. In the hallway, what does Facher actually offer Schlictmann?  How does Schlictmann respond?  Why does he respond this way?

20. What does Mrs. Anderson remind Schlictmann was the thing she wanted initially?

21.  What agency finally serves justice to the citizens of Woburn?   To what branch of government does it belong?

22. What does Schlictmann claim as assets in his bankruptcy proceedings?

23.  Although this case was a Civil Action, what constitutional elements became evident which are used in criminal trails as well?  US Cite the specific section of the Constitution.

List five of them.

