

Disclaimer

- All the information provided in these short lessons is publicly available and provides a simplified view of Criminal and Civil Procedures in the State of Ohio for participants to gain a basic understanding.
- **Remember:** Procedures vary across jurisdictions so it is important to always check the steps in the process in the jurisdiction you are working.
- This information is NOT intended to be construed as legal advice.

Model Code of Professional Responsibility

The discussion contained in this presentation is based on the Model Code for Professional Responsibility for Interpreters in the Judiciary published by the National Center for State Courts (1995).

SKILLS & KNOWLEDGE

The Supreme Court of Ohio | Language Services Program

Slide 7

PORTFOLIO

Three small square icons arranged horizontally.

The Supreme Court of Ohio | Language Services Program

☐☐☐

The Supreme Court of Ohio | Language Services Program

The slide features six images arranged in two rows of three, each enclosed in a red oval. The top row includes: a man in a yellow shirt holding his head in pain; a man in a purple shirt looking thoughtful with his hand to his chin; and a man in a white shirt and vest holding his head in pain. The bottom row includes: a group of people in formal attire at a social event; a cartoon woman with a speech bubble containing the text 'ble ble ble, ble ble ble, ble ble ble, ble ble ble, ble ble ble, ble ble ble'; and a man wearing a headset with his hands covering his eyes in frustration.
