

TIPS ON ARGUING TO A JUDGE

Judge Dan Buckley

ABTL

January 14, 2020

You should know . . .

We judges want you to make
great arguments

Help us make the right decision...

Will cover

- ▣ How to prepare
- ▣ What to do in the courtroom
- ▣ What judges like
 - – and don't like.

Your walk back to your office?

CMC to motion for new trial

Win the day

Perspective

Leave good impression.

Big Picture Tip

Be old school.

Preparation

Know the judge.

▣ Issues tentatives?

▣ Likes, dislikes?

▣ Any leanings?.

Preparation

- ▣ Know the file
- ▣ Know the facts
- ▣ Know the cases
- ▣ -Be able to distinguish
- ▣ -Respond to incorrect summary.

Preparation

Assume judge reads papers

Do NOT summarize or repeat.

Preparation

Be ready to go first or second

But this ain't a good argument . . .

Preparation

Prepare outline

Requires careful thought.

I didn't have time to write a short letter, so I wrote a long one instead.

- Mark Twain

Visual

Visual

▣ No PowerPoint!

One suggestion

Copy of key statute, case,
critical paragraph.

Back to the basics

- ▣ Courtroom attire . . .

More basic advice . . .

Crux

- ▣ What is wrong with tentative or opponent's argument?
- ▣ Focus on essential facts, law, application, standard, burden, etc.

Crux

1. Identify the critical disputed fact or authority
2. Give a concise reason why you are right.

Crux

90% of time, you should win
because of one or two reasons.

Don't ignore tentative.

If no tentative

▣ Still . . .

1. Identify the critical disputed fact or authority
2. Give a concise reason why you are right.

Crux

Start with a succinct outline

First sentence gives the ask

Second sentence gives narrow issue.

Crux

Tell us when moving to next section in outline.

Crux

Tell us what you will tell us, tell us, tell us what you told us.

One more very basic

Give a verbal response . . .

At the hearing

Cite the case, cite the record

Tell the judge where to find it

Thus, need to know where it is!.

At the hearing

Take the judge by the
intellectual hand.

At the hearing

Avoid the kitten argument approach.

Listen

To the Judge

To the adversary

To yourself.

- ▣ The ultimate basic point
- ▣ Be persuasive . . .

Respect

Respect the Court

Respect your adversary.

How to show respect

Welcome questions.

How to show respect

Answer the damn question!.

How to show respect

Never postpone an answer

If you don't know, say so

First word: “yes” or “no”

How to show respect

Concede a losing point.

Know how to win

Don't act as if it is a miracle
that you won . . .

Know how to lose

How NOT to act . . .

Not showing respect

Interrupt the judge

Including non-verbal.

Not showing respect

Argue after the judge has ruled.

Not showing respect

“This is a very complicated.”

Not showing respect

“What you don’t understand.”

Not showing respect

- ▣ And the ultimate way?
- ▣ “With all due respect, Your Honor.”

Complex comments

Request further briefing if we
cite new case

Right way to say will seek writ.

Pointers

Attack the opposing argument

-not opposing counsel

-“no matter how egregious the jerk might be”

▣ This is what we see/hear . . .

Pointers

“Your Honor,” not Judge Buckley.

Pointers

There is no “I” in team
-nor in oral advocacy.

Get rid of “I”

- ▣ I
 - ▣ Don't care!
- ▣ I think . . .
 - ▣ Not as persuasive
- ▣ I believe . . .

Critical pointer

- ▣ If you are winning,
- ▣ SHUT UP!! . . .

Critical pointer

- ▣ Prevent “snatch defeat from the jaws of victory”
- ▣ Ask if the Court has any questions.

Critical pointer

- ▣ If tempted, zip it . . .

Communication tip

Master. The. Pause.

*The right word may be effective,
but no word was ever as effective as
a rightly timed pause.*

- Mark Twain

- ▣ Speak in phrases, not whole sentences
- ▣ Cannot give a better example . . .

More . . .

Provide audible punctuation

Don't speed past important points

Add gestures to punctuate.

Suggested books

- ▣ Making Your Case: The Art of Persuading Judges by Antonin Scalia and Bryan A. Garner
- ▣ The Articulate Advocate: New Techniques of Persuasion for Trial Lawyers by Brian K. Johnson and Marsha Hunter

Now . . .

Thank You!!