PRACTICE MIDTERM:

COMMENTS & STUDENT ANSWERS FROM PRIOR YEARS

1. Overview: This document contains a description of my grading process, discussions of substantive points you could have made on the midterm, suggestions for improving exam-writing technique, and four good student answers from prior years.

2. Grading Process: For each exam, I first go through and put a check mark next to each relevant correct point the student made. I use a ½ check to indicate when a point made was a little bit off. I total the check marks and put the total (quantity or “Q”) on the first page of the test. After doing the checkmarks, I reread each exam and write extensive comments. The comments would be much more important than the number of checks.

The number of checkmarks is a measure of the quantity of material you got down on paper and would not translate neatly into your final grade. In addition to quantity, I consider organization, thorough and thoughtful analysis, focus on the most important issues, ability to see arguments for both sides, and clear writing. I use checkmarks as a starting point for grading Question I of your final exam, but if two exams are otherwise equivalent, it usually takes at least 10-15 additional checks to get a higher score.

The first 2006 model answer had over 100 checks (with forty-five minutes to write rather than 40). The number of checks in 2012 ranged from three students between 35 and 39 to one student over 90. The mean was about 58 and the median was 56.5. I told students whose quantity was below 65 to look especially carefully at the tips below for getting more useful points on paper in the time allotted.

3. Substantive Points: There are at least two different organizational approaches you can take to an issue like escape where you have lots of cases and lots of factors: you can organize discussion around the factors or around the cases. Either way, you should discuss the problem from both angles. That is, if you organize by factors, you still should examine the treatment given the factors by individual cases and if you organize by cases, you will discuss the individual factors in the context of the cases. Also either way, you should try to suggest at the end how the problem might be resolved looking at all the cases as a group or all the factors taken together.

The arguments listed below represent reasonably detailed discussions of the various factors and cases relevant to an escape problem. There are many more points here than you possibly could get on paper in 40 minutes. On the other hand, you might have seen other useful arguments that are not included. There is some overlap between arguments, which you can avoid on an exam simply by cross-referencing prior discussion.

 a. Individual Factors

(i) Marking: Several cases list marking/identifiability as factor relevant to ownership of escaped animal. Manning. Albers. O will argue that artificial mark she placed on sea lion pursuant to custom gives notice to world of ownership (like tattoo in Albers) and that both tricks and fact that sea lion is not in natural habitat serve as “marks” notifying finders of prior claim. O will say like “elephant in cornfield” and should always go to original owner. Albers. F will argue hidden mark not visible prior to capture and maybe never noticed after. An “O” may not be sufficient mark because not clear that it is artificial (depends if little circle or big gothic letter). F will argue circus custom shouldn’t bind people not privy to custom. F might argue that marks insufficient to help him know who had prior claim (who is “O”?; how do you find?) and also insufficient to prevent him from expending labor in capture and containment of animal (might not see mark or tricks until lots of labor expended).

(ii) Natural Liberty: Original owner loses property in escaped animal f.n. if returns to nat’l lib. w no intent to return. Blackstone. Mullett. O might argue sea lion is not in natural habitat, but if Mullett governs, animal can be in nat’l lib w/o being in natural habitat. Like Mullett, sea lion could provide for itself (kept alive for 3 weeks after escape). However, lake different from ocean: maybe not enough fish to survive in long run (if lake small) or maybe will freeze and sea lion can’t survive. If can’t survive winter, arguably shouldn’t be considered nat’l liberty. May depend on whether reason to emphasize natural liberty is (1) freedom of animal means no property or (2) lack of notice of prior claim to finder means finder wins. If the latter, F had lots of notice of prior claim, so maybe O wins.

(iii) Animus Revertendi (AR): AR refers to an animal’s will to return to its OO. It is proved by looking at the habits of the animal. See Mullett citing Blackstone. F will argue that the sea lion had no will to return because it escaped and went many miles away. There is no evidence it would have tried to return to River City if F hadn’t captured it. Facts are just like Mullett, where court found no AR. O may argue that in her experience sea lions as a species have AR; her other sea lions always come home. However, Albers says that you have to look at the particular animal, not the species, and in any case, the sea lion in the Mullett case did not return either, suggesting that sea lions don’t all have this characteristic. O might also argue that this sea lion returned the first few times she let it out with the others. She might note that people have cited Manning for the idea that even one return is enough to show AR. See Albers discussing Manning. F might respond that three or four returns is not enough to create a “habit,” and that Albers rejected the idea that just a few examples of returning should count. If purpose of AR is to show that the OO has sufficiently trained a wild animal so that it should be treated like a domestic one, than probably a few examples of returning in the first few days the animal is owned shouldn’t count, because they suggest animal getting used to situation rather than owner training.

(iv) Abandonment/Pursuit: If the OO of an escaped animal abandons it, it belongs to the first finder. Mullett. By contrast, if the OO continues pursuit, Kesler suggests she retains possession. Moreover, Albers suggests that if owner abandons pursuit because she has to, that shouldn’t count against her. Here, although O was forced to leave town because of business commitments, she put up posters and ran ads as a way of continuing pursuit of the escaped lion. However, it is unclear how long she did this. F will argue that once she stopped running ads she effectively abandoned the animal, and it should be his. If point of the abandonment factor is to reward continued and appropriate labor by the orig. owner, the resolution of this factor may depend on whether the court perceives O had done all she could to protect her property. F could argue that O should have advertised more widely; he didn’t see the ads/posters and that she might have offered a reward. O could say she did what was reasonable given her history of sea lions staying where she left them, but a court might think that after two years, she effectively had abandoned the animal.

(v) Taming/Domestication: Taming of an animal f.n. demonstrates an investment of labor and seems to be a factor that cuts in favor of the orig. owner. See Manning; Albers. Albers and Kesler both suggest that there is a strong tendency to return animals that represent a large investment to the orig. owners. Here, O will argue that the lion is trained, and her investment in itshould be protected like the fox farmers’ in Albers/Kesler. F may argue that she did not perform the labor to train it, but unclear why investing $ to pay someone else to train should be treated differently from investing own labor. Could distinguish Albers/Kesler/Manning by noting that in none of those cases, did the animal run so far or did the finder hold it for so long. It must be true that at some point, even the owner of investment/tamed animal loses Property rts, and enough time/distance here for that point to be reached.

(vi) Time/Distance: Some cases suggest that the closer in time/distance to where/when it escaped the animal is found, the stronger the claim of the original owner. See Kesler. Manning. In all the cases where the animal was found close to where/when it escaped, it was returned. Manning, Albers, Kesler. Here, the animal traveled 120 miles before capture, which is more than any case we read, even Mullett, where court awarded to finder. Animal was captured three weeks after escape, and not refound by owner for two years. Again, these numbers are greater than any case we read, suggesting that like Mullett, should give to F. O may argue that under pro-industry policy of Albers, where animal is marked and domesticated investment property, should always by returned to original owner and time/distance should be irrelevant. F may respond that can’t be the case that O retains rights in escaped sea lion forever.

(vii) Labor: Albers, Pierson suggest rewarding useful labor is an important policy. Here, O will argue invested in trained sea lion for her business; like Albers, ought to protect her investment. F will argue that he invested in purchasing tank and in starting business as well. He also may argue that O failed to use sufficient labor to protect her investment (let lions run free) and so can’t complain b/c she created situation. O will respond that she did all that was necessary given prior history with other lions. She also expended $/labor (ads/posters) to try to recapture lion; as she did all that was possible to retain, so should be rewarded. F may respond that obviously wasn’t all she could do because it wasn’t enough to notify him. Given both pasrties expended time/$, cases like Albers suggest policy of rewarding industry use of animals, so might protect O over F. F may respond that since better expenditure of labor (better confinement; broader ads) would have prevented his wasting time/$ on sea lion, her labor should be viewed as insufficient to trump his two year investment.

(viii) Reasonable Finder: One way to read the cases all together is that if a reasonable finder would know the animal was previously owned, it gets returned to the owner. Thus, the discussion of elephants in cornfields and organ grinders monkeys really are about the fact that the reasonable finder should know that these animals are not anyone’s for the taking. By contrast, the sea lion in Mullett was in the ocean and the court may have believed a reasonable person would not know that sea lions normally are found only in the Pacific. Here, O would argue that F should have known from mark, from the tricks the animal did, and from its location in a fresh water lake where there were undoubtedly no sea lions that the animal had a prior owner. F might argue that an ordinary person wouldn’t know that sea lions don’t belong in lakes, and depending on how close to ocean the lake is, sea lion might have just wandered upriver from ocean. F might argue that mark was not easily findable and that he wouldn’t know about tricks until after he had had the lion for a while. If point of this test is that Finders shouldn’t waste labor on previously owned animals (Demsetz) then tricks shouldn’t count. In addition, F might argue that the rule shouldn’t apply if there’s no clear way to find the orig. owner. Unlike fur fox among the fur fox ranches (Albers) sea lions probably aren’t typically dealt with in area, so where could F go to figure out whose lion?
 b. Comparison with Specific Cases

(i) Mullett: F might argue Mullett should govern this case. As in Mullett, F found a sea lion that had traveled a long way and had survived on its own for some time, and which the owner took a very long time to locate. Because the times and distances involved were greater than in Mullett, F argues he should win. O might respond that F had a much better idea that there was a prior owner than in Mullett. The animal was marked, did tricks, and was in a lake where it is much harder to believe it had wandered naturally. Plus O has a better argument that the animal has AR than in Mullett and a better argument that she didn’t abandon it. (See above on AR and abandonment). In addition, Albers held the Mullett rule should not apply to investment animals to protect labor/$ invested by owners and to protect industry. O might argue that unlike Mullett, where animal was rejected for use in circus, under Albers need to protect rights to animals actually used to make $.

(ii) Albers: O might argue Albers should govern the case. As in Albers, the sea lion here had been purchased for use in a business, was marked according to industry custom, was at least partly domesticated, escaped into an area where it was not native, and was pursued until pursuit became impossible. In Albers, the court decided to reject the Mullett natural lib./animus rev. rule and return the animal to the finder despite its running wild in forest w/o intent to return. Albers policy to protect investment of orig. owner. Here, cd protect investment of circus owner same way. F might distinguish Albers because of time/distance involved. Albers did not create absolute rule that all investment property returned to orig. owner and maybe shouldn’t apply after two years when finder has also put in substantial labor/investment. Also, small transient circus industry may be less important to protect than big local fox breeders in Albers.

4. Exam-Taking Technique

 a. Introductions:

(i) Generally speaking, long introductions to the whole question are not useful. That said, it might be useful in this problem to throw in a brief sentence or paragraph indicating that you understand that the primary issue is whether Olivia lost possession of the sea lion after it escaped:

O purchased and marked the sea lion, so her initial possession is not in question. F captured the sea lion and put it into a tank, so if O lost possession, he certainly owns it. Pierson. Manning. Thus, probably the only disputed question will be whether O lost possession when it escaped.

(ii) Introductory sentences like, “There are ten issues courts find relevant when looking at escaped animals.” don’t add much. Just go through the issues.

 b. Maximizing the Number of Points You Make:

(i) Citations: Although citations to authority are not necessary, you can pick up more points relatively quickly by providing citations to cases, statutes, or other authority for rules or principles to which you refer. Only use one name to describe cases (Mullett is fine; Mullett v. Bradley unnecessary).

(ii) Abbreviations: Use abbreviations for parties (e.g., Olivia=O; Fernando=F) and elsewhere if you can do it comfortably. (e.g., sea lion =SL; because = b/c). You need not provide a key for the reader if you are using abbreviations for party names unless there is more than one person in the problem whose name begins with the same letter. You should introduce other abbreviations in the text or in the margins.

(iii) Avoid unnecessary words. Sentences like, “There are seven factors that courts use to determine whether an escaped animal belongs to the finder,” add very little to your analysis. Just jump in to the factors. Phrases like “It has been determined that” or “the facts show that” generally add little. Try to develop lean writing style for exams. Use less than perfect sentences. Telegraph style—dropping words unnecessary to convey the sense of the sentence—is fine so long as your meaning remains clear: “O argues no nat’l liberty b/c lion in lake, not ocean (salt water normal for lions) and unlikely to provide for self long run if lake too small or freezes.”

(iv) Headings: Similarly, sentences like “The first issue to be discussed is markings.” can be replaced by the heading “Markings” Certainly, if you’ve already used the heading, no need to repeat the point. Instead, begin the analysis under the heading by explaining the legal significance of markings, or whatever your heading is. Make your headings short. A heading that asks “Did the sea lion regain its Natural Liberty?” has not saved you any time.

 c. Focus on the Most Disputed Points: Because there is too much for you to discuss in the time allotted, you have to make choices about what issues to focus on. Choose the ones that lawyers will be fighting about. While you receive some credit for noting points that are fairly easy to decide, your job really is to anticipate where the hard parts are—where the cases don’t give you a clear answer—and make arguments about those issues. Here, for example, the question of whether O has possession is really not a major issue in this question, and does not merit the discussion many of you gave it. O purchased the sea lion. F is not going to be able to claim she never had it at all when it was paid for, marked, and in her possession for several days. Really all this issue merits is a brief introduction noting that O had possession and the hard issue is whether she lost it when the sea lion escaped.

 d. Do One Thing at a Time

(i) Work through one issue before starting the next. Your analysis will not be as effective if you leap about from issue to issue, coming back to things you’ve already discussed several times. You will get more points if you thoroughly discuss an issue (some arguments for both sides; some attempt to resolve uncertainties using policy/theory or an explanation of why one position is better than another) rather than quickly noting it and moving on.

(ii) Be careful about using concepts related to one issue to support arguments regarding a different issue. Many of you cited cases involving first possession (Liesner, Shaw) to support points about escape. You can do this, but only if you are clear that you understand that you are moving the concepts ideas into new territory and explain how they help the analysis. Otherwise, it just looks like you don’t understand that the two areas are different.

Some ideas or phrases are used with different meanings or different emphasis in different situations. For example, “Natural Liberty” comes into play in two different ways in the cases we’ve studied. (1) A hunter gains possession of a wild animal by depriving it of its natural liberty. Pierson. (2) An owner loses possession of a wild animal when the animal escapes and returns to natural liberty. Mullett. Here, by the time Olivia gets the sea lion, it already has been deprived of natural liberty by someone else. She purchases it presumably enclosed in some fashion. The natural liberty issue in our problem is did the sea lion return to natural liberty when it escaped into the lake. A number of you confused these issues. Be careful.

 e. Getting the Most out of Discussions of Particular Issues

(i) Refer explicitly to the facts that support your claims. “O will claim she didn’t abandon the sea lion.” is simply restating the legal issue in the form of a claim. Add: “because she only left town because she had to (see Albers) and she put up ads and posters to maintain her claim on the animal and encourage others to look for it.”

(ii) Explain Why Things Matter. If you say, for example, “The mark was artificial, not natural,” explain immediately why that matters: “Artificial marks give better notice to finders that there is a prior claim on the animal.” If you refer to a fact or statement from a case (“In Mullett, sea lion caught 70 miles away, and not found by owner for a year.”), explain explicitly and immediately how it relates to your analysis:

Here, caught more than 100 miles away, and not found by owner for two years. Because sea lion in this case further away in both time & distance than even the only case that rewarded escaped animal to finder (Mullett), and because time/distance much further than cases that awarded animals to orig. owner like Albers & Manning, this factor strongly cuts in favor of F.

(iii) Try to apply any rule or principle that you mention. Some of you mentioned several rules that might apply to the case is a bunch, then only applied one or two of them to the facts. A helpful way to prevent yourself from forgetting about a rule you’ve mentioned is to apply any rule to the facts as soon as you mention it.

(iv) Define Your Terms: Define terms that are important to your analysis that are not used in everyday language. E.g.,“animus revertendi” & “natural liberty”. Put the definitions toward the beginning of the section in which you discuss the terms. Use the definitions to help shape your discussion of the issue:

If an animal ferae naturae returns to its natural liberty, it belongs to anyone who takes it. Mullett. Natural Liberty means the ability to provide for itself. Mullett. Here, the sea lion lived for two weeks at Swan Lake, suggesting it could provide for itself sufficiently to constitute natural liberty. However, O might argue that because the lake is smaller than an ocean, it likely will have limited fish and because it is fresh water, it can freeze, thus, in the long run, the sea lion will not be able to provide for itself and the lake should not be considered natural liberty.

(v) When you discuss how a case applies a particular factor, tie that discussion explicitly to your analysis of the problem. Too often, you would explain what happened in a case, and follow that with a discussion of the problem without any explicit connections made between the two. An example incorporating explicit ties:

In Mullett, the court found that a sea lion in the Atlantic had returned to nat’l lib. even tho its natural habitat was the Pacific, because it could provide for itself fine in the Atl. Here, as in Mullett, the sea lion was outside its nat’l habitat (in lake, not Pacif.) but seemed to have provided for itself for several weeks when F captured it, So F cd argue in nat’l liberty. O might distinguish Mullett by noting that sea lion might not be able to provide for itself indefinitely in freshwater lake b/c unlike Atl. not enough fish (if small lake) or will freeze in winter (if north far enough).

(vi) Argue Both Sides at More Than One Level. If you first argue that the plaintiff wins under the application of a particular rule, you could then counter by arguing either that the application is wrong or that the rule shouldn’t apply. Try to first argue about application, then argue whether the rule should apply :

If an escaped animal returns to its natural liberty, it becomes the property of the finder. Mullett. F will argue that sea lion returned to natural liberty because it provided for itself for three weeks after it escaped. O will argue that Swan Lake is not natural liberty for a sea lion because they come from salt water not fresh, and lake may not have enough fish to keep sea lion providing for itself indefinitely...

O also will argue that Mullett rule should not apply because under Albers animals that have investment value are treated differently. Because as in Albers, the seal was semi-domesticated (did tricks); was paid for, was not native to the area, and was marked according to industry custom, it should go to original owner. F would argue that this is wrong application of Albers rule because doesn’t take into account other factors important to Albers like time, distance, knoledge of finder, and fox farms common to area. Albers did not say that owner is protected even if animal not found for two years and travels miles away from site. Albers doesn’t suggest that owner of investment property never can lose it. Also unlike Albers, finder had no expertise and no evidence circuses common in area.F may also argue that Mullett rule should apply to sea lions instead of Albers; Mullet was also about a sea lion purchased for circus.

 f.
Conclusions:

(i) Don’t begin a section with the conclusion about that issue. If you start a section, for example on marking, with a phrase like “Marking favors F”, you do yourself two kinds of harm. First, you get no points for a sentence stating the conclusion before you’ve done any analysis. Second, you may discourage yourself from exploring options contrary to the conclusion you’ve already drawn. Save your conclusions about each issue, if any, for the end of the analysis.

(ii) Although it isn’t necessary, you can pick up points at the end of the section by trying to resolve ambiguities by looking at policy or theory. In other words, if there are good arguments for both sides under a particular rule or factor, you can do more than simply point out these arguments. You can add further discussion about what a decision-maker should do given the ambiguity. For example, if you decide there are good arguments both for F and O as to whether O adequately marked the sea lion, you can continue the analysis as follows: “On balance, if purpose of marking is to indicate existence of prior owner so finder doesn’t waste resources pursuing, F may have better argument; mark and tricks difficult to see until resources already expended in capture.”

(iii) A sentence at the end of a section like “It appears F has a better argument regarding marking,” adds nothing to your analysis unless you tell me why he does.

(iv) You don’t necessarily need a conclusion at the end of the whole answer. Conclusions that merely repeat points you’ve already made or that simply announce the winner garner no new points. On the other hand, helpful conclusions add to the analysis by doing new work with the pieces you’ve already discussed:

Looking at the cases as a whole, the courts favor the original owner every time except Mullett where the owner did absolutely nothing to recover the animal and did not really seem to want it at all. Courts have returned animals that had really returned to natural liberty (Albers & Kesler) and animals whose markings were not understood by the finder to show prior claim (Manning). That suggests that even if a court concludes that the sea lion had returned to nat’l lib here, where O put some mark on the animal and made some attempt to find it after it escaped, the courts are likely to return it to her.

 g.
Be Precise When You Use Cases: Be careful to cite cases only for propositions they fairly stand for. Many of you cited Manning for the proposition that marking causes ownership to remain with the original owner. In Manning, the court may have considered marking a factor in the owner’s favor, but didn’t do it explicitly. You can say that marking “may have been a factor” considered in Manning, or you can discuss the examples the court mentions (organ grinder’s monkey, etc.) to show that marking is important, but it is inaccurate to say simply that Manning “holds” marking is important.

 h.
Follow Directions. Please. For example, instructions said to write only on one side of each page. Some of you did not. It is very annoying to try to read a flimsy bluebook page with the writing on the backside partially visible. If you do this on the exam, I will be very annoyed when I read your work and you don’t really want me annoyed when I am deciding on your grade. That said, if you have started some writing on the back of a page, it is not an effective use of time to cross out an entire written paragraph. Write “sorry” next to it, and just continue where you are supposed to. I won’t take off points.

5. GOOD STUDENT ANSWERS: Although the midterm remains essentially the same from year to year, I change the names of the parties where possible to names in the class that begin with O and F. Thus some of the answers below might refer to, e.g., Oliver or Frederick and O and F might be of either sex.

2006 Student Answer #1: Probably best answer this year. Lots of good points; clear organization; good use of facts; good sense of two sides. Could strengthen by more consistently providing legal framework for factual discussions at start. of each new issue Also, when you have reasonable points for each side; could try to resolve using policy, purpose of rules, or comparisons to facts of cases.

Abandonment, A.R. & NL: From Mullett, we have three tests to determine if the 00 has retained her ppty rts. Here, the 00 fulfills the first test by not abandoning the sea lion (SL). She put the SL in near the riverbank be she had a reasonable belief (based on other SL & the earlier part of the week) that the SL would not escape. Further, once the animal escapes, the 00 puts up signs & takes out ads showing her intent to recapture. However, from the finder's (F) perspective, he doesn't have reason to know that the SL's 00 did not intend to abandon the animal f.n. The F observes the SL in the lake near his house for 2 weeks without any evidence that the 00 was looking to recapture it. [MAF: Might be clearer about why F’s ability to discern intent to abandon should matter (not clear that F had any better indication in Manning & Albers).]

Although the SL shows no custom of animus revertendi (AR), the 00 can argue that the SL demonstrated for the first 6 days of the week long show no evidence of leaving the riverbank. Thus, the 00 has reason to believe that she did enough to exert her ppty it over the SL. On the other hand, the F would argue that since the SL remained in the lake for 2 wks, it did not intend to return to its 00 & be the 2nd part of the test is in favor of F, then F should get SL.

The return to natural liberty (NL) is the 3rd test. Here, did the SL sufficiently return to NL? The 00 would argue that it did not sufficiently return to natural liberty. Kesler. However, the facts in Kesler support this more strongly b/c the fox there was gone less time & much less distance. The time & distance here are more closer analagous to Mullett, where the animal f.n. was awarded to the F. As we know from Mullett, its return to natural habitat is not an issue, so it doesn't matter where he was found. The F would argue that be the SL was on its own for 3 wks then it could follow the "bent of its natural inclination" and also, it could sufficiently survive in the wild. [MAF: Helpful to provide definition of NL and use it as a frame for argument. More to say on O’s side re can be at NL in presumably fresh water lake.]

Time & Distance (T&D): When the F took the SL it was gone for 3 wks and had swam 120 miles. This is very close to the facts in Mullett where the SL swam 70 miles and was found 2 wks later. In this case, the animal went to the F. In Manning, Albers, and Kesler, the animals were gone a shorter time & went a shorter distance, and the ct awarded 00 retained ppty rts. However, the T & D is not a brightline rule and in all the cases, there are other factors considered in determining ppty rts. Also to consider: marking, notice, finder's knowledge. Esp. be the rules are not clear & easily usable from Manning and Albers, the case here can't turn on the T&D.

Finder's Knowledge: Should F have known that there was an 00? And if so, would this give 00 automatic ppty rts? The court in Albers punishes the expert finder be "he should've known better." But, in Mullett, the ct does not expect the F to have known of a prior owner. Here, the 00 demonstrates a major effort to recapture the SL. The posters in River City & the newspaper ads should serve as notice to 3rd parties & potential Fs. But, did she do enough? SL can swim great distances, and this one swam 120 mi in 1 wk. The facts don't say how far her ads reached. But the F did not hear of them, suggesting that maybe they didn't reach far enough. In Mullett,00 fails to provide this notice, which would work in favor of F.

The 00 also put a "0" as a marking underneath her flipper, which serves as an identifying mark. (Like the crest in Manning and the tattoo in Albers). Although, the F is not an industry expert, it is reasonable to expect that one might check for markings and inquire into their meaning. If he had moved this SL into the tank & fed it, it is reasonable to expect the F came across the marking. This marking works more in the favor of 00 be it is human-made and not a natural marking. Albers; Mullett. So, even if F didn't understand the industry custom, he should be able to recognize the marking as human-made, thus indicating prior ownership.

The SL's skills demonstrated a prior investment of training. In Manning, the evidence of training helps the 00. There, the ct rewards 00 for demonstrating that the canary replies to her name. Slightly different here, the SL's skills should serve as notice to 3rd parties. The F allowed the animal to stay for 2 wks in the lake which makes his argument stronger be it did not interfere with the 00's ability to reclaim the SL. The other escape cases all involve a F who claims (or kills) the animal upon first sight. Albers; Mullett; Manning and Kesler.

Reward Labor: Both parties here put labor, money & time investment into the SL. The cts tend to want to reward the 00 for their labor. Manning; Albers; and Kesler. But in Mullett, the 00 puts in a large amount of time & investment & the ct still awards the F. Here, the F profits from the 00's investment into training. The ct may weigh this more heavily than in Mullett. Also, the ct will want to reward the 00 if they believe the finder had sufficient knowledge of prior ownership. [MAF: Could clarify connection between notice and labor in the last sentence and explain why F’s labor might be relevant.]
Protect Commerical Interest: The ct in Albers, consistent with Demsetz's first thesis, created a new rule (although not very rule-like) to reflect the interest in protecting the 00's commercial interest. There is a public policty argument here to protect the circus' interests. As industries develop and become more valuable, cts are more willing to reward the 00 for their investments. If the ct decides the F here "should've known better" as in Albers, the ct is likely going to want to protect the commercial interest of the 00 and return it to her.

2006 Student Answer #2: Again, very nice exam for this stage of law school. Good sense of how to structure two-sided fact-sensitive discussions of individual factors; good use of cases. Again, can take discussion further when there are reasonable points for each side.

Abandonment: If an animal is abandoned the owner loses rights unequivocally. Olivia (O) put up posters and ran ads as soon as she realized it was gone. This suggests she didn’t intend to abandon it (unlike Mullett where no effort was made to get the sea lion). However, she made no effort to chase after it, which may be beneficial to F’s (F) efforts to claim property in the animal (suggests no pursuit unlike Kesler; Albers). But, it may be argued that pursuit was abandoned by compulsion [MAF: because ….] , and therefore, would not work against her (Albers). In sum, the evidence suggests no intent to abandon by O. [MAF: Room for more discussion of whether posters & ads were sufficient attempts to regain the animal to preserve rights]

Natural Liberty: If an animal returns to its natural liberty it is evidence against O retaining property rights. Mullett. This is compounded if there is no Animus Revertendi. Mullett. In this case the animal had been gone 3 weeks and survived on its own. In Mullett the sea lion was only on its own for 2 weeks and it was read to reclaim its natural liberty because it was fending for itself (“following its own bent”) which suggests that the sea lion in this case had also reclaimed its natural liberty. However, O may argue, as did Mullett, that the river was not the animal’s natural habitat, but that argument did not work in Mullett b/c as long as it could fend for itself, it was in its natural liberty. See also Albers where animal arguably regained natural liberty in much shorter period in environments where it wasn’t native. [MAF: room for more explicit discussion of whether definition of NL is met and more discussion about whether result might be different from Mullett because lake might be different from Atlantic.]

Also, there was no evidence of animus revertendi. The animal had not escaped and returned before which favors F. However, O could argue that the other sea lions stayed on the bank, and therefore, the species may have a natural inclination to stay at home and that the sea lion in question would return. But, the species versus individual argument was rejected in Albers. The evidence on this topic tends to show that the animal regained its natural liberty with no intent to return, and therefore, F should retain rights. See Mullett.

Marking and Knowledge (Notice): If an animal has marking it is good for the original owner (OO), especially if it is man-made. Albers and Manning. The sea lion did have a man made mark which would give notice to finders that the sea lion was owned, which is evidence that it should be returned to O. However, F may not have seen the mark, as it was placed in a spot so that it wouldn’t draw attention and F is presumably no an expert in the field, unlike the defendant in Albers, so it might be unfair to charge him with knowledge of a previous owner based on the mark alone. But the fact that the animal could do tricks, presumably taught to it by a prior owner, might have signaled to F that the sea lion was previously owned. In addition, the fact that sea lions are not native to that area might have given him notice that it was owned (in Kesler analogy of sea lion in mill pond in Boston). These two attributes may work as a kind of “marking” that would give F notice that the animal was owned, and as a result, suggest that O might regain property rights.

Time & Distance: The amount of time an animal has been gone, along with the distance it has traveled are also influential in determining if the OO retains rights. See Albers; Kesler; Mullett; Manning. In this case the animal was gone 3 weeks before F found it, and 2 years before O found it in F’s possession. This amount of time is a drastic departure from what the courts have found acceptable for return to OO. Albers (gone 1 day); Kessler (gone presumably for a matter of hours); Manning (gone 4-5 days). The time in this case is more like that in Mullett (3 weeks till caught and 1 year until OO found out), which suggests that F should be given rights in animal. However, O could argue that unlke Mullett she made an effort to find the animal by putting up flyers and running ads. This may change the outcome, but based on the time it had been gone, F will likely be given rights in the sea lion. [MAF: Might explain why time should trump flyers/ads.]

Distance is also relevant. The further an animal has traveled, the less likely the OO will retain property rights. See Mullett. The great distance the sea lion traveled suggests that F will be given rights. But again, O could try and distinguish this situation from Mullett through her efforts to find the animal.

Labor and Money: Both O and F invested money and labor into the sea lion. [Out of time].

Mid-Nineties Student Answer #1: This answer is nicely organized with many strong arguments. Its discussions of each issue are well-structured and it uses facts very well. However, its reliance on Shaw in the first section needs to be explained better. In addition, the student could use more discussion at the end of each topic about which side’s arguments are more persuasive and why.

While it is clear from Olivia’s (O) purchase of the sea lion (SL) that she is the original owner, does she retain property rights (PR) or does Frederick, the finder (F)?

I. Reasonable Precautions To Prevent Escape: In order for an OO to retain PR in an animal, OO must take reasonable precautions to prevent escape & show that OO doesn’t intend to abandon the animal to the world at large again. Shaw. In this case, the OO may be able to argue that while she didn’t confine the SL by putting him in shackles or a cage, in most cases her experience is that the SL doesn’t run away. Under ordinary circumstances, the SLs play on the riverbank and by not running away, that seems to indicate the SL is either content enough, or too fearful of the world, to not run away. That is why she doesn’t confine the sea lions. However, F may be able to argue that her practice of leaving the sea lions unconfined, or even worse, unsupervised, doesn’t demonstrate to anyone that she doesn’t intent to abandon the SL, because (b/c) she isn’t taking precautions to prevent escape. F can argue she is simply taking her chances with luck that the SL won’t be overcome by a curiosity of the world beyond the riverbank, and b/c she is taking her chances, she doesn’t deserve to keep the sea lion. On the other hand, she can argue that other SLs have displayed no custom of disappearing, so she had no reason to supervise or confine the SL.

II. Pursuit: Another factor cts assert is important is whether or not the OO pursues the animal that escapes. Albers; Kesler. Here, the OO can argue that she did all that she could reasonably do to pursue the SL b/c she left posters with (w/) information (info) on the sea lion & how to contact her if it was found. She could also argue she was not able to physically pursue it herself, due to her other previous commitments; so she only abandoned pursuit by compulsion. Albers. And that’s why she also placed ads & did all she could reasonably do to find the SL given the circumstances. On the other hand, F can argue that while she might have put up posters & took out ads in the paper, did she ever return to River City after her prior engagements had been met? Or did she wait until 2 years later when her circus came back into town? F can argue that isn’t what would be considered adequate pursuit of the SL.

III. Natural Liberty: Between the time the SL escaped, & one week later when F spotted the SL playing in the river, was the SL at natural liberty to follow the bent of its own inclination? Mullett. The OO may argue that the sea lion was not at natural liberty as the court in Kesler defines it. That, one week later, simply b/c it has escaped from her immediate possession, doesn’t mean the first finder of the SL gets to keep it. If the wild animal of a menagerie, escaping from owner’s immediate possession, & the first finder kept it, that would be unjust. Manning. It was too close to the time it escaped, so OO can argue case shouldn’t be decided as natural liberty one b/c it wasn’t free yet; not enough time had gone by for her to lose her PR in it.

On the other hand, F can argue that where the SL, one week later, was fending for itself, had escaped on its own, & showed no intent to return to OO, it was at natural liberty. Mullet. This SL one week later was taking care of itself quite nicely. It was feeding itself & playing; it seemed content to be where it was; not confused or starving. F can also argue that he watched it for 2 weeks after spotting it, so for 3 weeks after it escaped it was following the bent of its own inclination w/ no problem, so it was at natural liberty (NL), & should belong to him.

IV. Knowledgeable vs. Unknowledgeable Finder:

(A) Marking: The purpose of marking is to show a finder that the wild animal was the property of another person. Albers. Here the OO can argue that once F decided to approach the SL, its reasonable to expect F would’ve seen the big artificial O marked on the SL. If he had seen that, it should be a clue to him that maybe it belongs to someone else, so he should have knowledge, an indication that there is an OO out there. However, F can argue that the mark was placed behind the flipper and he hasn’t restrained or otherwise done intrusive acts toward the SL, so how would he know to look for a mark behind the flipper that would indicate to him the SL belonged to someone else.

(B) Domestication & taming: Where there is an indication that a wild animal has been trained by a human, the cts look more favorably on the OO retaining ownership of it. Manning. Here the OO can argue the sea lion was doing tricks, playing, & was very comfortable around humans. All those clues should tip the F off to the idea the SL was owned by someone else. If it’s playing, comfortable w/ humans, & has a big artificial O on its flipper, the F isn’t ignorant & has a clue to look for OO. Albers. On the other hand, the F can argue that while it may have training or seem to be domesticated, he didn’t have personal knowledge of a circus bringing sea lions to town. He lived 120 miles away from that, & had absolutely no idea where the SL came from or what it could’ve possibly belonged to. So, his knowledge of it appearing to be trained isn’t enough for him to be an irresponsible finder of an animal.

V. His subsequent investment v. Her initial investment: where one has taken the time & effort, or investment in an animal, that labor, industry, investment should be protected. Manning, Pierson, Shaw; the owner can argue she is the one who paid the price & purchased this SL. She is the one who is part of a business that depends on acquiring SLs, and her initial investment should be protected. However, F can argue, while she paid money for it, she didn’t invest her time & labor in training it; she just paid money for a SL that was already trained, so she doesn’t deserve to keep it from finder.

Mid-Nineties Student Answer #2: This answer is well organized, efficiently written, and contains many strong arguments. Its use of the facts of the problem and its comparisons between the problem and the cases often are excellent. Its major weakness is that it is far too sure that F will win and ignores or underplays some of the best arguments for O. I have placed three asterisks everywhere I think a response by O was needed.

Frederick (F) should retain ownership of the Sea Lion (SL) over Olivia (O).
 It is apparent that O had original ownership. Such is solidified by the marking placed on the animal, and by the industry and purchase of the SL from the start. However, O lost her ownership to F.

One can examine this loss by looking at whether the animal was abandoned, showed signs of animus revertendi, or followed its natural inclination (liberty.) Mullett. Though pursuit by O was cut off due to prior commitments (Compulsion, Albers) her pursuit was not efficient. The local papers and ads did not reach the distance where F lives, therefore to F there was not pursuit. He was not aware of such pursuit, nor that a circus was even in the area (though 120 miles may not be considered his area.). ***

The SL here had no intention of returning to his owners. Mullett. Such is true by the effort the SL took to get away, swimming upstream for 120 miles. The animal was obviously bent on exiting the scene completely, exerting more effort in swimming against the current. As in Mullett, the animal was gone for 3 weeks in total, before capture. The distance achieved, against the current, in the amount of time is a sign of the lack of intent to return (animus revertendi). Mullett. The SL also had no custom of return. If a custom of return existed, then it is possible F caught him before sea lion could conclude custom. Manning. Not apparent here due to lack of historical custom. ***

Additionally, as in Mullett, the animal was sufficiently able to survive on its own. It is apparent that the SL discovered a feeding ground in the lake and opted to stay there – explaining why such a rapid escape upstream would yield such a long stay in one area. (Perhaps SL was following fish up to their mating area?) When an animal is said to follow the bent of its own natural inclination, it is free to be captured (and owned) by any individual. Manning; Mullett. ***

Another factor to be determined is the knowledge of F.
 Was he aware of the circus in town? No, therefore should he be held responsible for taking animal out of water? O may rightly say that she had marked the animal (Manning; Albers), however, would that mark mean anything if the finder does not recognize it? There is no need to be aware of prior ownership of SL if no evident, visible markings existed. Unlike in Manning (crest – visible) or Albers (tattoo – common in area), there is no visible mark nor common custom in F area to mark animals in such a way. Did F even know of custom of marking, and if so, know how to find OO? The custom of marking is in a circus-type setting. Being unaware of circus custom (unless himself being in the business) F cannot be accountable. O may also claim that a mark like that on SL is not a natural occurring phenomenon, (Mullett – blemishes), but was an obvious human mark. The issue then raised is whether F saw it and know what it meant, or could be assumed to know. (Albers – Finder should have known) Since the mark is a circus mark (discussed above), the probability of F knowing it as such is slim to none. One may even assume that, if F was in the circus business, he would be made aware if circus in area.

Knowledge on part of F is also important due to SL’s tricks. O can argue that animal was trained. Manning. However, to a layman, “normalities” of a sea lion can actually appear to be “tricks.” The tricks themselves would have to be questioned. If ones which only a human can teach, it would be a mark as clear as a parted crest. Manning.

Frederick should retain ownership of SL. This is apparent by all the factors listed above, and also due to the investment F had in SL. He invested time and money into maintaining the SL. His labor in caring far exceeds O labor in purchasing. (Mullett – whoever invests more time, money, labor gets animal in uncertain issues.
) *** F could not possibly be aware of O’s ownership,
 and developed a probable emotional connection with SL. (Manning – returned for emotional reasons among others.) This connection could not exist between O & SL (if so, one could believe she would forgo financial benefit of performances & remain to search.) The time in captivity was too short for such a bond to (probably) occur. Manning (canary held by F for 4 days; owned by owner for 2 years.) F lacked knowledge to know of circus, of sea lion’s tricks, and most probably of SL frequency in area.

� This student, like many of you, needs to explain why, in a capitalist system, she should be better off if she labors herself than if she pays someone else tro do the work for her.

� Statements of this kind announcing the result prior to doing any analysis are not helpful.

� You can save time by replacing this sort of topic sentence with a heading: F’s Knowledge.

� Not clear that Mullett really stands for this proposition.

� This is a large overstatement; mark, tricks and being in lake all suggest prior owner.

