 SEQ CHAPTER \h \r 1LITIGATION PROCESS

FALL 2013
Professor José Anderson

 (410) 837- 4398
Angelos Law Room 1107
 E-mail: janderson@ubalt.edu

Class: Wednesday 9:00 a.m.-11:45 a.m. Room 019
Text:
Pretrial, Thomas A. Mauet (7th ed.)

Supplements: Printed materials to be distributed throughout the course

Week

Assignment

Topic

(First class assignment - Read Mauet, Pretrial pp 1-53)
 1

Text Chapter I, pp. 1-18
Introductions
 2

Text Chapter II, pp. 19-53

Informal fact investigation (interviewing

 exercise)

 3

Printed materials

Informal fact investigation cont'd; perspective on the litigation process.

 4

Text Chapter III, pp. 55-81

Legal investigation, developing theories,

(distributed materials)

perfecting claims

 5

Text Chapter IV, pp. 83-114
Case evaluation pre-filing matters

(distributed materials)

 6

Text Chapter V, pp. 117-184
Pleadings, complaint drafting

(Distributed materials)

Complaint drafting exercise

 7

Brief and argument on motion
Advocacy exercise

to dismiss

 8

Text Chapter VI, pp. 185-268
Discovery/interrogatories

(distributed materials)

 9

Text Chapter VI, pp. 269-307
Discovery/depositions

(distributed materials)

 10

Text Chapter VII, pp. 307-358
Motions practice, con't

(Distributed materials)

 11

Text Chapter VIII, pp. 358-422
Pretrial conferences and settlements

(distributed materials)

 12

Brief and argument on motion
Advocacy exercise

for summary judgment;

 negotiation exercise.

 13

Preparation for final trial

Team meetings

 14

Final presentations

Case assessments

NOTE:
The Professor reserves the right to alter the syllabus to facilitate the proper presentation of the course material.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

This course in Litigation Process is designed through simulation and discussion to provide a lawyer in training with a basic understanding of the pretrial preparation involved in trial litigation.  The primary format is the use of group decision making with special emphasis on ethical and practical consequences of the decision making process.  Although the course focuses on civil litigation, many of the skills learned will be equally transferable to criminal proceedings as well.  The objectives of the course are to provide the lawyer in training with a sense of the importance that complete preparation, precision of written documents, and clarity of oral presentation bring to advancing an advocate toward the best possible result in litigation.  Special attention will be directed to interviewing, client relationships, ethical matters, and risk assessment.  Role playing and colleague critique will be an important feature of developing the skills needed to become a confident and effective advocate.  Since this is a simulation course. There will be a requirement that students do more independent thinking than in most law school courses.  Guidance from the professors will often be intentionally withheld in the student decision making process so that professional judgment can be developed.

Administrative Matters

The course will be graded as follows:

Written exercises:  


75%

letters, pleadings, motions, etc.

Oral Presentations:


25%

arguments on motions, role playing,

class discussion

Professor Anderson's office hours for the fall semester will be Wednesday from 12:00 noon – 1:30 p.m. noon; Tuesday and Thursday: 12:00 noon-1:30 p.m. subject to meetings of the faculty and its committees. Other meeting times may be obtained by appointment.  Regular and punctual attendance is expected.  A student whose unexcused absences exceed three (3) classes may be compelled to withdraw from the course.  Since other people are relying on your attendance and participation for the course to properly work, and since the course only meets once a week, it cannot be over emphasized that attendance is critical.

