List of Objections
 Irrelevant/Immaterial
*Relevant evidence is admissible, however may be excluded if the prejudicial effect outweighs the probative value.
* In criminal cases evidence of the character or a trait of character of a defendant or a victim is not relevant for the purpose of proving that a person acted in conformity therewith on a particular occasion except:
(a) character of the accused
(b) character of the victim
(c) character of a witness

 Narrative

Answers are to be elicited through directed questions, not through long-winded statements. Question-Answer format only.

 Hearsay
statement made out of court offered for its truth
Exceptions:
(a) was a present sense impression and was made at the time of the event or perception
(b) concerns the declarant's state of mind
(c) is a statement in a medical record and was made for the purpose of diagnosis or treatment
(d) was made as a dying declaration
(e) was an excited utterance of the declarant
(f) is in a written business record and was made in the regular course of business
(g) was a declaration against the interests of the witness being examined

 Argumentative
The tone or words of the question is geared toward arguing with the witness.

 Harassing/Badgering the Witness
Lawyers may not harass a witness on either direct or cross examination

 Compound
more than one question asked at once

 Vague
The question that the lawyer asked is vague and unclear. Usually the lawyer just rewords the question.

 Speculation
The witness is speculating; testifying his opinion and offering it as fact—Opinions can only be given, if the witness is declared to be an “expert witness.”

 Lack of Foundation
The lawyer asks a witness for a conclusion without laying a foundation on which to base the conclusion (the lawyer will usually ask a few questions and if you think that there still isn't enough foundation then you may object and tell the judge that you renew your objection)

 Improper Opinion
A witness is not qualified to answer the question asked by counsel.

 Asked and Answered
The lawyer asks a question over and over again either because he's not getting the answer he wants or for emphasis

 Out of Scope
Questions on redirect must be within the scope of the questions on the cross examination; questions on recross must be within the scope of the redirect; not often used when a cross examination question is out of the scope of the direct testimony.

 Offer of Proof
In the case of a ruling excluding evidence, the substance of the evidence is made known to the court by an offer of proof

 Leading the Witness

Attorneys can not lead the witness in direct examination, but they can do so in cross-examination.

