GROUP WRITTEN ASSIGNMENT #2
Due Saturday October 24 @ 8:00 pm

(1) Hypothetical: The Case of the Wounded Wolverine (Meyer v. Harbaugh): Although the law currently protects many animals from hunters, it does not shield the vicious wolverine. De​scribed by the Encyclopedia Britannica as strong, fearless and voracious, this bad-tempered member of the weasel family is the bane of farmers and summer visitors to the Upper Peninsula of Michigan. Not only does it eat eggs, fowl and other small animals, but it often breaks into summer cabins devouring provisions and leaving behind a distinctive, unpleasant odor. The one silver lining of its relationship with the humans of the Upper Peninsula is that its fur is fairly valuable, so that if you manage to kill one, you get something for it.

Matthew Meyer owns a small farm near the shore of Lake Huron on the Upper Peninsula. His chickens repeatedly have been raided by wolverines. Recently he put out some traps designed to catch wolverines by the legs if they prowled around the chicken house. He anchored the traps to the ground by chaining them to buried bricks. To insure that if the wolverines escaped, they would not bother him again, he smeared poison on the teeth of the traps.

Meyer’s neighbor, Harriet Harbaugh, also is a farmer. She doesn’t believe in killing animals unless absolutely necessary. She has erected fences around the parts of her yard where she keeps her fowl and she keeps the yard well-lit even at night. Her measures have been fairly successful keeping wolverines away from her chickens, although at least one has broken into her house, eaten some food and left a mess behind it. Harbaugh finds her neighbor’s use of poison and traps inhumane. Meyer thinks that she is crazy to spend money building fences when traps do the trick and eliminate the pests for the whole neighborhood.

One night earlier this summer, a wolverine got itself caught in one of Meyer’s traps. However, it was strong enough to break the chain anchoring the trap to the ground. The next morning, Harbaugh found it crawling slowly across an unfenced area of her property with its left rear leg still in the trap. It occasionally stopped to gnaw at the bleeding leg. (Wolverines with a leg caught in a trap occasionally are able to free themselves by chewing off the limb in question. Some of the animals that do this heal and survive for a significant amount of time afterward.)

Harbaugh tried to get close enough to remove the trap, but the animal snarled and snapped at her. She decided to put it out of its misery and shot it once. It died instantly. Meyer had found the wolverine’s trail when he awoke. He followed the trail to Harbaugh’s yard, arriving just after she shot the animal. He demanded the body, but she refused. Later, Meyer filed suit demanding return of the wolverine carcass.

Assume that Michigan has no caselaw directly on point and that the materials in Unit One constitute the available precedent.
(2) Legal Questions & Sub-Assignments

The hypothetical raises two legal questions:

(Q1) First Possession: Did Meyer ever have sufficient possession of the wolverine to acquire property rights in the animal?

(Q2) Escape: Assuming Meyer acquired property rights in the wolverine at some point in time, did he lose his property rights when the animal “escaped” onto Harbaugh’s land?
Each Sub-Assignment requires you to address one of these two questions representing one of the two parties as follows:

Sub-Assignment 2A: (Q1) First Possession, representing Plaintiff Meyer
Sub-Assignment 2B: (Q1) First Possession, representing Defendant Harbaugh
Sub-Assignment 2C: (Q2) Escape, representing Plaintiff Meyer

Sub-Assignment 2D: (Q2) Escape, representing Defendant Harbaugh
(3) Instructions

(a) Your assignment is to make arguments about this hypothetical based on the materials in Unit One. You should follow the general instructions for all written assignments (IM21-22) and for group assignments (IM23) as well as the specific instructions laid out below.

(b) From the list of teams at the end of these instructions, you can determine who you will be working with, which student will act as coordinator, and which Sub-Assignment you will do.
(c) You and your partners should review the hypothetical and the cases and materials from Unit One relevant to your question. Based on these materials and our class discussions, you will develop a list of the best arguments you can find in favor of your client regarding that question. If you are assigned Sub-Assignment 2D, the most difficult of the four assignments, your team will need to be particularly creative and thoughtful to develop a strong set of persuasive arguments.

(d) In formulating your list of arguments, please consider the following points:

(i) I will reward careful use of the record you have. You must assume that the facts as given are correct. You may draw reasonable inferences from the stated facts as long as

(A) your inferences are not inconsistent with the given facts; and

(B) you make clear to me where you are drawing inferences and what they are.
(ii) I will reward teams that submit a range of relevant persuasive arguments. Your arguments can be based on:

(A) comparisons to facts and holdings of relevant cases;

(B) application of particular language, factors, and rules from the materials; and

(C) application of relevant policy concerns.

(iii) The relevant authorities for the assignment are the materials in Unit One. Although you could make sensible arguments about this problem from the whaling cases and the Rose article in Unit Two, they would not be responsive to this assignment. Some guidelines for working with the relevant authorities:

(A) You should refer to the authorities you use by simply providing a one-word citation without a page number (e.g., Liesner or Albers or Demsetz).
(B) I will reward careful use of the authorities and penalize students who misread, mischaracterize or misquote them. I also will penalize students assigned to address the First Possession Question who use the authorities to make arguments only relevant to Escape (and vice-versa).
(C) There is no necessary relationship between the number of arguments you create and the number of authorities you rely on. In other words:

· You might derive more than one argument from any particular authority.

· You might find that some of the authorities we’ve studied are not relevant to your particular question at all.

· You might develop one or more arguments that rely on more than one authority.

(D) A number of the 2014 teams very clearly chose to divide up the work by having each student in the group work solely from a single case. This proved problematic for several reasons:

· Sometimes related arguments appear in more than one case (e.g., Pierson and Liesner both address mortal wounding). I will penalize submissions that contain overlapping arguments in different places.
· The various cases do not necessarily give rise to an equal number of relevant arguments or to arguments that are equally helpful.

· Quite a few students using this approach tried to cram all points arising from a particular case into one long argument. You should instead try to separate out different ideas into separate arguments.

(iv) I will reward arguments in which you clearly lay out all the necessary logical steps. E.g., as part of your discussion of a rule or principle, make clear how it applies in this case. For example:

Catching an animal in a trap gives ownership of the animal to the owner of the trap. “Encompassing and se​curing ... animals with nets and toils ... may justly be deemed to give possession of them to those persons who, by their industry and labour, have used such means of appre​hending them.” Pierson. Here, because Meyer owned the trap in which the wolverine was caught, the wolverine belongs to Meyer.

(v) You always can strengthen legal arguments by directly addressing the other side’s best points. I will reward submissions that anticipate points your opponents might raise and try to refute those points by providing counter-arguments and by distinguishing cases that they might try to use against you. You might do this as part of affirmative arguments you are making and/or in one or more separate arguments.
(e) Your team will submit one joint work-product for this assignment, which is due at 8 p.m. on Saturday October 24. It should consist simply of your list of arguments, numbered, and arranged in a logical fashion. I expect that you will need at least four to six double-spaced pages to do a good job.

· You should not include any separate introduction or conclusion or any separate summary of the facts.

· You should not attempt to tie the individual arguments into a single unified brief or essay.
(4) Teams: Coordinator listed with asterisk* after name.
“Sub-Assignment 2A”

Ajizian, Chris/ Calles Smith, David*
Brenner, Jared/ Burch, Jillian*
Choopani, Eric/ Fogleman, John*
Ferrer, Amanda/ Hernández, Krystal*
Halperin, Dan/ Phillips, Candace*/ Pimentel, Bernardo
Klotz, Heather/ Marion, Samantha/ Shulman, Marissa*
McPherson, Gary*/ Nussbaum, Zach/ Simon, Colin
Reyes, Luis*/ Utset, Karla/ Weissman, Dylan
“Sub-Assignment 2B”

Arnst, Tommy*/ Harris, Brett
Brams, Alex/ Castillo, Olivia*
Brumund, Brett/ Chinea, Alejandra*
Dykes, Jazmine/ Lopez, Joey/ Sacks, MacKenzie*
Emenike, Teiya/ Fry, Lee*
Johnson, Dave/ Kurtz, Lauren/ Strickland, Jean*
Menda, Carla*/ Salvatore, Daniella/ Snodgrass, Jesse
Monteiro, Laura*/ Shaffer, Colin/ Sonenblum, Zach

“Sub-Assignment 2C”

Bertschausen, Ian/ Grigoryan, Mariam*
Burroughs, Courtney*/ Larey, Jason
Cardenas, Bobby/ Celerin, Dominique*
Gray, Jordan/ Leavitt, Jeff/ Prather, India*
Lederman, Ev/ Moe, Kelly/ Segal, Molly*
Narciso, Dan*/ Starkey, Carly/ Stonebraker, Graham
O'Neil, Joseph/ Smilanich, Lauren/ Watanabe, Carmen*
“Sub-Assignment 2D”

Blaine, Laura/ Kloosterboer, Agustina*
Burch, Julianne/ Dubins, Brittany*
Cisneros, Griset*/ Dambuleff, Andrei
Courtney, Kiana*/ Henry, Carrie/ Lemire, Connor
Karlin, Ayla*/ Osceola, Curtis/ Solares, Mario
Nieto, Dariela/ Pijls, Patrick/ Zim, Jordan*
Rashid, Talal*/ Tate, Ryan/ Valencia, James
