
[image: image1.png]


MASSACHUSETTS SCHOOL OF LAW at ANDOVER


SYLLABUS 

Writing and Legal Advocacy, Spring, 2020
Paula Kaldis, Director, Assistant Dean

pota@mslaw.edu
http://mslaw.edu/kaldis/
http://mslaw.edu/writing-legal-advocacy/
https://www.facebook.com/pota.kaldis
After you register for this course, email Professor Kaldis and indicate whether you have registered for the 11:00, 4:30 or 6:00 class. Please also sign up on TWEN (available by Registration day) for the class as the class materials and assignments will be posted there. 
Course Description:
This class focuses on the attorney’s role as an advocate in the trial and appellate courts. 
One-on-one teaching and learning is emphasized. Students receive hands-on training in finding the law to evaluate and address their clients’ situations. As junior attorneys in a law firm, students draft a legal memorandum to a trial court and, later in the semester, an appellate brief. The students are placed on opposite sides of the case for the trial court memo, and then switch places when they are assigned the appellate brief, so that they will have had the opportunity to represent both sides.  The court documents are graded and reviewed individually with the students by the professors, who act as the senior attorneys in the law office. Students rewrite, edit, do further research and then resubmit to the “senior attorney,” before the document is submitted to the court. In addition to teaching persuasive writing, this course reinforces the substantive law that is tested on the bar examination, as well as current courses the students are taking, such as Constitutional Law, Criminal Law, Family Law, and Evidence. At the conclusion of the semester all students are considered for the Writing & Legal Advocacy Competition, where finalists compete for Best Advocate.

REQUIRED BOOKS: The Bluebook: A Uniform System of Citation (20th Ed.) 
Goals & Objectives:

1. Learning to write and argue clearly and effectively as an advocate before the court;

2. Becoming proficient in the use of legal research tools and methods;

3. Learning electronic legal research, and using computers for drafting legal papers;

4. Becoming competent in persuasive legal writing, citation form and legal analysis;
  5. Developing persuasive skills in oral advocacy before trial and appellate courts;


6. Learning to balance Advocacy, Civility and Responsibility to the court.
Course Competencies:

· Know how to consistently apply IRAC or TRAC. 

· Know relevant facts and use them when writing an argument by analogy.

· Know how to construct a written argument.

· Know proper legal citation format.

· Know what a standard is and how trial and appellate courts apply standards.

· Know the authority of the court.

· Know how to do computer-aided legal research.

Course Requirements: 

Grades: 

The final grade is based on in-class writing, (30%) prepared court documents, (50%) and oral argument (20%) at the conclusion of the course. 
Deadlines: 

All assignments must be submitted in the classroom at the start of class the day it is due. Failure to meet this deadline will result in a ten percent (10%) penalty per day.

Plagiarism & other unethical conduct: 

This course promotes cooperation among attorneys working on a client’s case; students may research and collaborate on legal strategy. They will not, however, write together, and will not use legal or other sources without proper reference. Defacing, removing, hiding library books or any other obstruction or interference with resources is also prohibited, as is dishonest conduct. As future attorneys who will become officers of the court, students in this class will be held to the highest standards.  

ASSIGNMENTS AND CLASS TOPICS

Week 1 –IDENTIFYING THE ISSUES IN YOUR CLIENT’S CASE
TUESDAY – 1/21
1. Course objectives and requirements;
2. Discussion of the differences between the roles of the attorney as advocate, advisor and officer of the court;
3. Assignment of memorandum in the trial court;
4. In-class writing assignment 1, Issue(s) before the trial court.
Reading Assignment for next class: 

Legal Research, Legal Writing, and Legal Analysis: Putting Law School into Practice, 29 Stetson L. Rev. 1193 (2000). This article is also posted on the WLA website.

THURSDAY – 1/23
1. Go over in-class assignment 1;
2. Analyze the relevant facts and legal issue(s) before the trial court;
3. Formulate a theory of the case.
Assignment for next class: Prepare research plan.
Week 2 – RESEARCHING YOUR CLIENT’S CASE

TUESDAY– 1/28
1. Prepare a specific research plan;
2. Library - Find pertinent authority for the trial court memorandum. 

Assignment for next class: look up sample memoranda (MCLE, Mass Practice).
THURSDAY – 1/30
1. Format of the Memorandum in the Trial Court;
2. Discussion of trial court memo format for jurisdiction of Massachusetts.


3. In-class writing assignment 2 – reading with a purpose: how have courts ruled on the issue.


Week 3 – DRAFTING THE ARGUMENT

TUESDAY – 2/4
1. Go over in-class assignment 2;
2. In-class assignment 3 – IRAC -Argument by analogy and distinction - Students will read and apply a relevant appellate case to their client’s facts;

Assignment for next class: bring three relevant cases that illustrate a rule of law for synthesis exercise.
THURSDAY – 2/6
1. In – class assignment 4 – Synthesis.
Week 4 – FINISHING THE MEMO – CITATION AND EDITS

TUESDAY – 2/11
1. In-class assignment 5 - Citation exercise;
2. Last minute questions/problems on drafting memorandum.
THURSDAY – 2/13
1. Memorandum in the trial court due; 

2. Go over answers to Citation Exercise.
3. Discussion on Oral Argument.
Week 5 – INTRODUCTION TO ORAL ADVOCACY

TUESDAY – 2/18
Students do practice oral arguments in the trial court.

THURSDAY – 2/20
Professors will review graded drafts of memoranda with their students.

Week 6 – FINAL DRAFT OF TRIAL COURT MEMORANDUM

TUESDAY – 2/25
Students practice oral arguments in the trial court.
In-class 6: oral argument critiques.
THURSDAY – 2/27
Final draft of trial memo due;
Students practice oral arguments in the trial court
Week 7 – TRIAL COURT DECISION & APPELLATE PROCEDURE

TUESDAY– 3/3
1. In-class writing assignment 7 - judge’s decision;

2. Discussion of appellate procedure.
Assignment for next class: Look up Mass. Rules of Appellate Procedure.

THURSDAY – 3/5
1. Assignment of Appellate Brief;
2. Return graded memoranda;

3.  Formulating the lawyer’s theory of the case and research strategy.

Assignment for next class: Start appellate research; prepare outline of argument.

Week 8 – INTRODUCTION TO APPELLATE ADVOCACY
TUESDAY – 3/10
 1. Discussion of appellate issues, rules and format of brief;
 2. Outline of argument.

          3. In-class assignment 8:

            Draft Point-headings and subheadings for argument.
THURSDAY – 3/12
               1. Students discuss authorities they found so far for appellate brief;
               2. In – class writing assignment 9 – redraft headings and sub-headings.

Week 9 - SPRING BREAK

Week 10 – THE APPELLATE ARGUMENT

TUESDAY – 3/24
Outline of case law due: Students must turn in and be prepared to discuss a summary of the cases to be cited in the appellate brief. The summary must include a brief factual description of each case, the court’s decision and rationale, and how the case will be used in the brief.

THURSDAY – 3/26
Argument section of Appellate Brief is due today.

Week 11 – CONSTRUCTING THE ENTIRE APPELLLATE BRIEF
TUESDAY – 3/31
Conferences: Review first draft of Appellate Brief - Argument Section.

THURSDAY – 4/2
Go over format of entire appellate brief due next class.

GO over MSL’s WLA competition.

Week 12 - INTRODUCTION TO APPELLATE ORAL ADVOCACY

TUESDAY – 4/7
1. Second draft of appellate brief due - Complete Brief.

2. Introduction to Appellate Oral Advocacy; 

3. Oral argument Practice.

THURSDAY – 4/9
Practice Arguments 

Week 13 - PRACTICE ARGUMENTS

TUESDAY – 4/14
Conferences: Review second drafts of appellate brief.

THURSDAY – 4/16
 Practice Arguments.
In-class 10 – critique oral argument.
Week 14 – THE FINAL BRIEF

TUESDAY– 4/21
Final appellate briefs due.
All students must come to class with six bound copies of their brief.

THURSDAY – 4/23
Practice arguments.
Week 15 – FINAL ORAL ARGUMENT 
TUESDAY – 4/28
Final Oral Arguments
WLA COMPETITION

SATURDAY, 5/2
9:00 AM – 12:00 PM

