Civil Procedure I -- Professor Nathenson

Adapted from materials provided by Prof. Pendo

Concept Sheets: Introduction to Personal Jurisdiction

As we move away from the Rules of Civil Procedure and toward personal jurisdiction, you may need to adjust how you approach the materials. The cases are much more concept-oriented; further, many of the concepts apply only in certain factual contexts. You will therefore need to draw on multiple concepts, reconcile seemingly disparate cases (when possible), and to chart the evolution of a rule or concept through multiple cases over time. Thus, for you to learn this material, you must pay close attention to both concepts and factual context. This document is intended to give you a head start in identifying some of the concepts. Recognize from the outset that as we read the cases, some of the rules you learn will be modified, some will be “muddied,” and some will be downright overruled. Further realize that although some parts of Pennoyer are no longer “good law,” others still are.
To get you started, here are concept lists for the initial materials on personal jurisdiction, particularly (but not exclusively) Pennoyer v. Neff and International Shoe v. Washington. For your own reference, test your understanding of these cases by writing out explanations for the terms listed. (You are not required to hand it in.) If you cannot clearly and concisely articulate each concept, review the cases again. If you find this approach helpful, work on developing concept lists for the rest of the cases in the section.

	Pennoyer v. Neff

	Post-Pennoyer

	Capias ad respondendum

Mitchell v. Neff

Neff v. Pennoyer

Pennoyer v. Neff

Notice

Service in person
Service by mailing

Service by publication

Attachment of property
Territorial jurisdiction

Principles of Public Law

Domicile

Void judgment

Full Faith and Credit clause

14th Amend. Due Process Clause

In personam jurisdiction

In rem jurisdiction

Quasi in rem jurisdiction

Direct Attack
Collateral Attack

Default judgment

Execution of judgment

Sheriff’s sale

Fraudulent inducement
	Implied consent

Presence

Transient jurisdiction

Legal fiction

Consent to be sued
Minimum contacts

Traditional notions of fair play

 & substantial justice

Systematic and continuous activities

Continuous corporate operations

Casual presence

Irregular or casual activities

Single or occasional acts

Nature and quality of acts

Activities that give rise to liabilities sued upon

Unrelated activity

Benefits and protections of laws of the state
Specific jurisdiction

General jurisdiction

Long-arm statute

Purposeful availment

Special appearance

General appearance

� In her version, Prof. Pendo expressed thanks to Prof. Diane S. Kaplan at John Marshall Law School for this idea. I echo her thanks and add my own thanks to Prof. Pendo for providing me with permission to adapt her materials.

