Steps in a Libel or Slander Case

Prepared by Mark Sableman

1. **Publication**: Statement communicated to a third party.
 - No → Media wins
 - Yes

2. **Identification**: Statement refers to the plaintiff.
 - No → Media wins
 - Yes

3. **Falsity**: Statement is false, not just in details but in its “gist” or “sting.”
 - No → Media wins
 - Yes

4. **Defamatory meaning**: Statement accuses plaintiff of serious criminal conduct; inability or incompetence in a business, profession or office; sexual misconduct; a loathsome disease; or other similarly serious and damaging allegations.
 - Yes
 - Yes (Illinois only)
 - No → Media wins

4a. **Innocent construction**: Statement, though defamatory when read one way, could be reasonably construed another way as not defamatory.
 - Yes
 - No

5. **Fact/Opinion**: Statements in issue are factual assertions, not clearly exaggerated or hyperbolic statements of opinion.
 - No → Media wins
 - Yes

6. **Common law privilege**: A privilege protects the communication. Examples:
 - official government report privilege
 - neutral reportage privilege
 - right to reply privilege
 - personal interest privilege
 - common interest privilege
 - public interest privilege
 - Yes (absolute privileges)
 - Yes (qualified privileges)
 - No → Media wins

6a. **Defeasance**: Statement was made with knowing falsity or reckless disregard of truth, or was published to persons with no legitimate interest.
 - Yes
 - No

7. **Fault (Constitutional Privilege)**: Plaintiff was a government official or employee who had substantial responsibility for the conduct of governmental affairs (“public official”), or played a significant role in a public controversy in the interest community or locale where the statements were made (“public figure”).
 - No
 - Yes

7a. **Fault for public officials or public figures**: Clear and convincing evidence show that media published statements with knowledge of their falsity, or reckless disregard of their truth or falsity.
 - Yes
 - No → Media wins

7b. **Private figure fault**: Media published statements negligently. (Note: Some states use different standards.)
 - Yes
 - No → Media wins

8. **Injury**: Actual injury to plaintiff’s reputation.
 - Yes → Plaintiff wins and is entitled to actual damages.
 - No → Media wins

9. **Fault prerequisite for punitive damages**: (Same standard as 7a.) Clear and convincing evidence shows that media published statements with knowledge of their falsity or with reckless disregard of their truth or falsity.
 - Yes → Plaintiff is entitled to punitive damages.
 - No → No punitive damages

The information provided herein is intended for general purposes only and is not intended to be legal advice. The ethical rules of some states require us to identify this as attorney advertising material. The choice of a lawyer is an important decision and should not be based solely upon advertisements.