Performance Test – Methodology

Approach
(1) Read general directions

(2) Read task memo

(3) Outline task memo

(4) Tear out task memo

(5) Read the library; put key words in the TOC

(6) Read the file; put key words in the TOC

(7) Re-focus on the big picture

(8) Write your answer
	Document
	Skill Tested
	Notes

	Memo of law
	Legal analysis
	Objective

Issue-by-issue

	Memo or points & authorities

(brief in support of motion)

(persuasive memo)
	Legal analysis
	Persuasive

To the judge

Argument-by-argument

Jurisdictional statement: “This court has jurisdiction over the subject matter of this action because…”

	Trial brief
	Legal analysis
	Persuasive

Tell the judge what law to apply

	Appellate brief
	Legal analysis
	Persuasive

	Memo to judge
	Legal analysis
	Persuasive if representing client

Object if clerk for the judge

	Client letter
	Legal analysis
	Objective

Make recommendations

	Letter to opposing counsel
	Legal analysis
	Must be persuasive

	Position Paper

(persuasive letter to agency)
	Legal analysis
	Persuasive

	Theory of the Case Memo
	Legal analysis
	How the case law and facts fit

Part persuasive, part objective

	Case Plan
	Legal analysis
	Steps in handling the case from start to finish. Overall goal first, then id and examine legal issues and facts accompanying the issue

	Opening statement
	Fact analysis
	Persuasive – tell a story

Promise of what evidence will show

Analyze/Argue facts w/in the structure of

the law

Element-by-element

Rebut bad facts

	Closing statement
	Fact analysis
	Persuasive – sum up your case and convince jury to accept your interpretation

Analyze/Argue facts (from trial transcript)

w/in the structure of the law

Element-by-element

Rebut bad facts

	Document
	Skill Tested
	Notes

	Bench memo
	Fact analysis
	Judge acting as fact finder – generally just analyze facts unless appears that judge wants fact and law

	Jury instructions
	Fact analysis
	Be persuasive, but not argumentative

3-parts: theory, elements, particularized to the facts of the case

	Declaration / Affidavit
	Fact analysis
	Numbered paragraphs w/ fact statements

(1) “I ______, am _______“

(2) state basis for D’s knowledge

	Witness cross-examination plan
	Fact analysis
	Plan on how to cross-examine in opposing party.

	Will, Contract, etc
	Fact analysis
	Regulate behavior to meet certain goals.

Organization:

(1) Title
(2) Identify the parties

(3) State the purpose or description of the situation (keep it short)

(4) Identify the terms of the document (fact specific)

	Fact gathering
	Fact gathering
	Focus on what you need to prove/disprove

Elements or factors

Gather all types of facts (documentary, physical, testimonial)

Every person/document/item mentioned in the file is important.

Verify major facts w/ a second source

Discovery devises – only if asked

	Ethical dilemma
	Ethical lawyering
	(1) Identify the ethical dilemma

(2) Suggest alternative ways of resolving the issue

(3) Select on of your options

	Problem Solving
	Problem Solving
	(1) Identify the problem in terms of the client’s goals

(2) Identify options (alternatives; courses of action)

(3) Identify and analyze consequences for each option (legal & non legal)

(4) If requested – select and implement best option

85 min (2-3:25)

5 min 	 (3:25-3:30)

90 min (3:30-5)

