

Representative Testifying on Examination: The representative attempts to give testimony or gives extensive argumentative/leading questions during examination.

EXAMPLE: *Rep: I saw the respondent in Moore 100, did you?*

Speculative: Asking the witness for an opinion, not known fact.

EXAMPLE: *Rep: When was the first time you saw him that day?*

Wit: In Moore 100.

Rep: What do you think he was doing before you got there?

Updated 5/2/2014.