2019 HILLIS CLARK MARTIN & PETERSON 1L APPELLATE ADVOCACY COMPETITION

[image: image1.emf]

hosted by
The University of Washington Moot Court Honor Board
Last updated: 4/18/19
Table of Contents

2I.
GENERAL RULES

a.
COMPETITION COMMITTEE
2
b.
QUESTIONS
2
c.
COMPETITOR TRAININGS
2
d.
UPDATES & NOTICES
2
e.
APPLICABILITY OF RULES
2
f.
IMPORTANT DATES
2
g.
COMPETITION FEE
3
h.
REGISTRATION
3
II.
HONOR CODE, COMPETITOR COMPLAINTS & DISCIPLINE
3
a.
HONOR CODE
3
b.
COMPETITOR COMPLAINTS
4
c.
DISCIPLINE
4
d.
COMPETITOR WITHDRAWAL
4
III.
BRIEFS
4
a.
BRIEF DUE DATE
4
b.
BRIEF SCORING
5
c.
BRIEF FORMAT
5
d.
OPEN RESEARCH UNIVERSE
6
IV.
ORAL COMPETITION
6
a.
FORMAT OF THE COMPETITION
6
b.
SIDE OF THE ARGUMENT
7
c.
ADVANCEMENT
8
d.
ORAL ROUND SCORING
10
V.
RECOGNITION
11
a.
COMPETITION AWARDS
11
b.
INVITATIONS TO JOIN THE MOOT COURT HONOR BOARD
11
Appendix A: Brief Grading Rubric
12
Appendix B: Oral Round Ballot
16

I. GENERAL RULES
a. COMPETITION COMMITTEE
The Moot Court Honor Board (MCHB) selects a Competition Committee to run each competition. The chairs of this year’s competition are Jackson Marchant, Eric Lombardo, and Michael Suh.
b. QUESTIONS
Questions or concerns regarding the problem or competition should be directed to uwhcmp2019@gmail.com.
c. COMPETITOR TRAININGS
A representative from each team must attend all competition-related trainings. In the event that both team members cannot attend, the team must let the Competition Chairs know in advance.

d. UPDATES & NOTICES

All competition updates or notices will be communicated to teams through email. Teams are accountable for all information emailed to the email addresses they provide to the Competition Committee. Competition-related information and resources such as competition results and hand-outs will be posted to the competition website: https://sites.google.com/a/uw.edu/mchb/in-house-competition/1l-appellate-advocacy-competition. Competition results will also be posted nightly on the door of the MCHB office (Room 129).
e. APPLICABILITY OF RULES

Please note, these rules are the official and authoritative rules governing the 2019 HCMP 1L Appellate Advocacy Competition. Where there is any conflict between this document and any earlier document or information, the competition rules in this document supersede any prior inconsistent information.
Please direct any questions, comments, or concerns with these rules toward MCHB and the Competition Chairs.
f. IMPORTANT DATES
April 8

Registration opens
April 14

Registration deadline ($15 fee must be submitted)
April 15

Mandatory brief writing training
April 23

Mandatory oral argument training

April 26

Deadline for dropping out with no penalty

April 28

DEADLINE—BRIEF DUE at 5 PM
Two (2) electronic copies (one copy in .pdf format, one copy in either .doc or .docx format) emailed to: uwhcmp2019@gmail.com.
April 24–May 3 (TBD)
Practice oral rounds—available times will be posted on MCHB door; these are limited and first come first serve
May 3

Team pairings released for first two rounds of competition
May 6–7

Preliminary Oral Rounds
May 8

Quarterfinal Rounds

May 9

Semifinal Rounds

May 13

Final Rounds

g. COMPETITION FEE
The competition fee is $15.00 per team. Please make checks payable to “UW School of Law” or “University of Washington School of Law.” MCHB will not accept cash. Please deliver checks to MCHB Office or place it in MCHB mailbox. Checks are due by April 26th. Failure to correctly provide a check may result in disqualification. Questions regarding a potential financial hardship waiver should be emailed to uwhcmp2019@gmail.com.
h. REGISTRATION

Each team shall consist of two people. Registration occurs when teams email uwhcmp2019@gmail.com and fill out a google form with their names and contact information.
II. HONOR CODE, COMPETITOR COMPLAINTS & DISCIPLINE
a. HONOR CODE

i. Each competitor agrees to follow the University of Washington School of Law Honor Code during the brief writing and oral argument preparation processes, as well as during the actual competition rounds.
1. The University of Washington School of Law Honor Code can be found here: (https://www.law.washington.edu/students/academics/

HonorCode.aspx
).
ii. Parts of this year’s problem may be based on outside materials. Any use of existing sample briefs, outlines, or any other pre-prepared materials related to this problem is a violation of the Honor Code.
iii. During the brief writing period, competitors may discuss the problem, the competitor’s research, and analysis with only one’s teammate and students involved in the competition. You may also speak to a Legal Writing Fellow about the structure and format of your brief, but not about your arguments. Competitors may NOT discuss the problem with—nor seek or receive any assistance from—students not involved in the competition, law school faculty, or attorneys. Except for your teammate, DO NOT show anybody drafts of your written work or ask anybody to edit your citations.
iv. It remains within the discretion of the Executive Board of MCHB to impose any penalty, including deduction of points or loss of a round, for violations involving fraud or academic misconduct.
b. COMPETITOR COMPLAINTS

i. MCHB Executive Board may discipline competitors for violating the Competition Rules, MCHB Bylaws, or the Honor Code. Depending on the severity of the violation, MCHB may refer the violation to either faculty or administration.
ii. The procedures for making either a formal or informal complaint are described in Section 34 of MCHB Bylaws. All complaints should be directed to the competition chairs as promptly as possible at uwhcmp2019@gmail.com or in person.
iii. Please note, there are different requirements for filing a formal versus informal complaint. Please see Section 34 of MCHB Bylaws for additional information and requirements for filing a complaint.
c. DISCIPLINE
A competitor who has violated a rule may be warned, may lose points in a round, or may be disqualified. Violators may also be denied awards, entry in future competitions, or membership on MCHB.
d. COMPETITOR WITHDRAWAL

i. Pursuant to Rule 308 of MCHB Bylaws, if one or more members of a team withdraw or are unable to continue, the team and all its members will be disqualified from further participation in the competition.
1. This disqualification will not be applied if competitors demonstrate good cause for their withdrawal. Good cause will be determined by the MCHB Executive Board.
2. If less than a full team shows up for a round, the team forfeits that round and is disqualified.
ii. Withdrawal after April 26 at 5:00 p.m., without good cause, will result in forfeiture of the $15.00 competition fee AND disqualification from further participation in MCHB competitions for one (1) year.
III. BRIEFS
a. BRIEF DUE DATE
i. Briefs are due on Sunday, April 28 at 5:00 p.m. Teams must email two (2) electronic copies (one in .pdf format and one in .doc or .docx format) to uwhcmp2019@gmail.com. All briefs must be submitted by the deadline. Teams must include their assigned team number on the brief but MUST NOT include their names. Submitting a brief past 5:00 p.m. or including team members’ names on the brief will result in automatic point deductions.
ii. Briefs received between 5:01pm and 7:00pm on Sunday, April 28 will receive point deductions on a pro-rated basis, with a maximum penalty of ten (10) points. For example, a brief that is turned in at 5:06 pm will receive a one-half (0.5) point penalty. A brief that is turned in at 5:12 will receive a one (1) point penalty. Briefs will not be accepted after 7:00pm on April 28, 2019.
b. BRIEF SCORING
i. Briefs will be scored by at least three (3) MCHB members. Brief score will account for forty percent (40%) of the team’s score in the two preliminary rounds, thirty percent (30%) in the quarterfinals, and twenty percent (20%) in the semifinals. Oral score alone will determine the outcome of the final round.
ii. SIDE OF ARGUMENT – The Competition Committee randomly assigns each team to serve as counsel for either Petitioner or Respondent for purposes of preparing the brief. Teams must prepare the brief for their assigned side only. Teams will receive their brief side assignment via email.
c. BRIEF FORMAT
i. Length – Briefs shall not exceed twenty-five (25) pages in length. MCHB will remove any pages beyond the twenty-five (25) pages other than cover pages and appendices. This page limit is does not include the cover page, any appendices, and the items described in III(c)(v)(1)–(3), below. Notice that III(c)(v)(4)–(5) are included in the numbered pages.
ii. Font and Size – All briefs must use Times New Roman 12 point (or greater) font for all typed material, including footnotes. Briefs using other fonts or smaller font sizes will not be accepted. Formatting should be appropriate for a submission to the Supreme Court of the United States.
iii. Spacing, Paper Size, Margins, and Pagination – All printed material in briefs must be double-spaced, except for block quotes, point headings, footnotes, appendices, and tables. Teams must use 8.5” x 11” paper. All typed matter on one page, other than page numbers, may not exceed 6.5” x 9”. Pages must be numbered at the bottom center. Do not number the cover page.
iv. Cover Page – Briefs must include a cover sheet in pleading form. If a team is writing for the Petitioner, their cover page must be BLUE (Petitioner=BLUE); if a team is writing for the Respondent, their cover page must be RED (Respondent=RED). All other pages should be WHITE. Each document shall bear on its cover, in the order indicated, from the top of the page:
1. The case docket number;
2. The name of the Court;
3. The caption of the case;

4. The nature of the proceeding and name of the court from which the action is brought (e.g., “On Writ of Certiorari to the United States Court of Appeals for the Fifth Circuit”);
5. The title of the document (e.g., “Brief for Petitioner”);
6. Team number (NO competitor names) of the team submitting the
brief.
v. Components – In addition to the main argument, every brief must contain the following sections:
1. Question(s) presented;
2. Table of Contents;
3. Table of Cited Authorities (i.e. cases alphabetically arranged,
constitutional provisions, statutes, treatises, and other materials)
with references to the pages in the document where such authorities
are cited;
4. Statement of Facts; and
5. Summary of Argument.
vi. Binding – Briefs must be stapled once in the upper left corner. Teams shall not bind the entire edge or use paper with punched holes.

vii. Citations – All citations shall comply with the form prescribed in The Bluebook, A Uniform System of Citation (19th edition 2010).
d. OPEN RESEARCH UNIVERSE
The research universe for this competition is an open universe. Competitors are free to cite to any primary or secondary sources, including any cases, constitutional provisions, statutes, law review articles, or other source that competitors find persuasive. Competitors should keep in mind, however, that this case is before the Supreme Court of the United States; as such, certain sources will be more persuasive than others. For example, federal court opinions will generally be more persuasive than state court opinions, and Supreme Court and court of appeals opinions will normally carry more weight than district court orders. In short, competitors are encouraged to use their discretion in selecting authority to rely on.
IV. ORAL COMPETITION

a. FORMAT OF THE COMPETITION
i. Oral Round Schedule (Round times may be subject to change.)

All teams will participate in the two preliminary rounds of the competition. The first of two preliminary rounds will be held on Monday, May 6, 2019. The second preliminary round will take place the following evening, Tuesday, May 7, 2019. The preliminary rounds start at 6:30pm.

The quarterfinal rounds will be held at 6:30pm on Wednesday, May 8, 2019.
The semifinal rounds will be held at 6:30pm on Thursday, May 9, 2019.

The final rounds will be held at 6:30pm on Monday, May 13, 2019.

ii. Competitor Check-In – Competitors must check in forty-five (45) minutes prior to the beginning of each round. The competitor check-in table will be located in the main hallway outside of the MCHB Office. Teams that fail to check in before a round will be disqualified from the competition.
iii. Bailiffs:
a. Petitioner must provide a bailiff to keep time. Bailiffs must check in at the competitor check-in table forty-five (45) minutes prior to the beginning of a round. MCHB will provide bailiffs with training and necessary supplies.
b. Failure to provide a bailiff will result in a five (5) point deduction from each ballot received during a round.
c. No penalty will be applied if competitors are able to demonstrate good cause for the failure to provide a bailiff. Good cause for failure to provide a bailiff must be determined by the competition chairs prior to the beginning of the competition round.
d. MCHB will provide bailiffs in the Final Rounds

iv. Competitor Participation – All teams will compete in preliminary rounds on Monday and Tuesday evening. Quarterfinal, Semifinal, and Final rounds are conducted Wednesday, Thursday and the following Monday in the evening. Advancing teams must participate in good faith.
a. In the case of an odd number of teams, teams may be awarded a bye during one of the preliminary rounds.

v. Structure and Time Limits – Each team may use up to thirty (30) minutes for oral argument. Teams may split their time in any manner they want, however, each competitor must argue for a minimum of ten (10) minutes. Petitioner may reserve up to five (5) minutes of their total time for rebuttal. Respondent is not entitled to a rebuttal. Competitors should provide the bailiff with their preferred time allotment prior to the beginning of each round.
vi. After the Argument – Once the round is complete, competitors must leave the room to allow the judges to complete their ballots. The bailiff will collect the ballots and take them to the competition scoring room. The bailiff will notify competitors when it is time to return to the room for judge critiques.
vii. Visual Aids – The use of visual aids during oral argument is prohibited. Competitors may personally use notes during the round, but competitors shall not display anything to the judges.
b. SIDE OF THE ARGUMENT
i. General Rule – The first two days’ pairings will be assigned randomly. The side on which a team writes their brief will not determine their argument side in any oral argument round. Teams will argue one side on Monday night and the other side on Tuesday night, and will be paired randomly against different teams. Teams may not agree to switch sides in any round. Teams may not observe other rounds until they are eliminated.
ii. Ladders – Competitors will be divided into two (2) ladders after preliminary rounds have been completed. Teams will not argue against teams from other ladders. Ladder assignments are determined randomly.
iii. Preliminary Rounds – The argument sides for the first preliminary round will be determined randomly. On Tuesday night teams will argue for the other side against a different team.
1. If byes are required due to an uneven number of teams competing, one team will be assigned a bye on Monday evening and another team will be assigned a bye on Tuesday evening. Teams with a bye must check in and be prepared to argue either side on the day they have the bye, in case of a last minute scheduling change.
2. A bye round will be counted as a round win for the purposes of advancement. The bye team’s score from the non-bye round will be used to determine advancement out of the preliminary rounds in the event of a tiebreaker.
iv. Elimination Rounds:

1. After the two preliminary rounds, advancement and pairing of teams will be determined following Rule 304 of the MCHB Bylaws, as described below. The top sixteen teams will advance to the quarterfinal round. The four winners of the quarterfinal rounds from each ladder advance to the semifinal rounds. The two winners of the semifinal rounds from each ladder advance to the championship round. There are no consolation rounds.
2. MCHB will determine the argument sides for quarterfinals, semifinals, and the championship round randomly. However, if a team is paired against an opponent they faced in a preliminary round, that team will represent the other side in the elimination round.
c. ADVANCEMENT

The Committee uses Rule 304 of MCHB Bylaws to determine all round winners, power protect, and break all ties. To make these decisions, the Committee goes down the ranked “advancement” categories until one team has an advantage.
i. Determining the Winning Team for Each Round –The team that wins more ballots than the other wins the round. A team wins a ballot when its adjusted ballot score exceeds the opponent’s adjusted ballot score. Each ballot submitted by the judges is tabulated by three (3) separate members of MCHB to ensure accuracy.

1. In the preliminary rounds, the adjusted ballot score is the sum of .6 multiplied by the team’s total ballot score for each judge (which is out of a possible 100 points) and .4 multiplied by the brief score (which is out of a possible 100 points). In the quarterfinal rounds, the adjusted ballot score is the sum of .7 multiplied by the team’s total ballot score for each judge (which is out of a possible 100 points) and .3 multiplied by the brief score (which is out of a possible 100 points). In the semifinal round, the adjusted ballot score is the sum of .8 multiplied by the team’s total ballot score for each judge (which is out of a possible 100 points) and .2 multiplied by the brief score (which is out of a possible 100 points). In the final round, the adjusted ballot score is identical to the ballot score, as the brief score carries no weight.
2. In the event that neither team wins more ballots than the other, the Committee shall break the tie following the steps below in order.
ii. Average Ballot Score – If the Committee determines that neither team has won more ballots than the other, each tabulator shall independently compute the average ballot score of all the ballots in the round for each team. The average ballot score is the sum of a team’s ballot scores from all the ballots in the tied round divided by the number of ballots in that round, rounded to the nearest hundredth. The team with the higher average ballot score shall prevail.
iii. Average Oral Score – If the Committee finds that the two teams have the same average ballot score when rounded to the nearest hundredth, each tabulator shall independently compute the average oral scores for each competitor in the round. The average oral score is the sum of a competitor’s oral scores from all the ballots in the tied round divided by the number of ballots in that round, rounded to the nearest hundredth. The round winner shall be the team with the individual competitor who has the highest average oral score in that round.
iv. Brief Score – If the Committee determines that there is still a tie, the Committee shall declare the round winner to be the team with the higher brief score.
v. Absolute Oral Score – If the Committee determines that there is still a tie, the Committee shall declare the round winner to be the team with the individual competitor who received the highest oral score of all the judges’ ballots in that round.
vi. Competition Average Ballot Score – If there is still a tie, the Committee shall determine the competition average ballot scores for both teams. The competition average ballot score is the sum of each team’s average ballot scores (rounded to the nearest hundredth) from all rounds divided by the number of rounds in which that team has competed, including the tied round but disregarding byes. Round to the nearest hundredth. The round winner shall be the team with the higher competition average ballot score.
vii. Determining Advancement to Elimination Rounds and Ranking for Power Protection.
1. Before the quarterfinal round, the Committee shall rank the teams according to the following criteria:
a. Winning Record – Teams are ranked by preference of the greater number of rounds won. Byes count as won rounds.
b. Competition Average Ballot Score – Among teams with the same number of rounds won, teams are ranked by preference of the higher competition average ballot score. The competition average ballot score is the sum of a team’s average ballot scores (rounded to the nearest hundredth) from all rounds divided by the number of rounds in which that team has competed, disregarding byes. Scores are rounded to the nearest hundredth.
c. Competition Average Oral Score – Among teams with the same competition average ballot score when rounded to the nearest hundredth, teams are ranked by preference of the team with the individual competitor who has the higher competition average oral score. The competition average oral score is the sum of a competitor’s average oral scores (rounded to the nearest hundredth) from all rounds divided by the number of rounds in which that competitor has competed, disregarding byes. Scores are rounded to the nearest hundredth

d. Brief Score – Among teams with the same competition average oral score when rounded to the nearest hundredth, teams are ranked by preference of the team with the higher brief score.
e. Competition Absolute Oral Score – Among teams with the same competition average oral score when rounded to the nearest hundredth, teams are ranked by preference of the team with the individual competitor who has received the higher competition oral score of all the judges’ ballots in the competition.
2. The Committee shall select the top sixteen ranked teams of the competition for advancement to the quarterfinal round. The teams will be divided into two ladders. In the quarterfinal rounds, the Committee shall match the highest-ranked team against the team that is ranked lowest among the teams advancing, and the second highest-ranked team against the team that is ranked second lowest among the teams advancing. In the quarterfinal round, the Committee shall match the third highest-ranked team against the team that is ranked third lowest among the teams advancing, etc.
d. ORAL ROUND SCORING
i. Merits of the Case – All judges will be instructed not to score any oral round based on the merits of the case.
ii. Competition Judges & Scoring – Each competition judge will assign an oral score to each competitor. Scores must be in whole points – no half points will be allowed. The scoring criteria and a sample ballot will be distributed via email the week before the competition begins.
iii. Posted Results – The Committee will publish the results of each round via email, on the competition website, and on the MCHB Room door (Room 129) after tabulation is complete and winners have been determined. After the results of the round have been posted, teams may pick up a carbon copy of their ballots from the Competition Committee. Copies of the ballots will be available once all ballots have been received and tabulated.
iv. Scoring Errors – Any competitor may challenge the accuracy of ballot tabulation pursuant to Section 33(e) of MCHB Bylaws. The competitor must email uwhcmp2019@gmail.com no later than 10:00 a.m. on the day following the challenged round. Challenges received after 10:00 a.m. or in any other form will not be considered. If the Committee finds a miscalculation or other inaccuracy, the Committee shall replace the posting of results with a corrected posting no later than three (3) hours before the next scheduled round. If the Committee has posted pairings for the next round based on inaccurate scores, or any other error or omission, the Committee shall change the pairings for the next scheduled round no later than three (3) hours before the next scheduled round.
V. RECOGNITION
a. COMPETITION AWARDS
The Competition Committee will present the following awards at an awards ceremony after the final round – May 13, 2019 at 8:00 p.m.
i. Champion Team of each bracket

ii. Finalist Team of each bracket

iii. Semifinalist Teams of each bracket

iv. First, Second, and Third Best Orators of each bracket

v. First, Second, and Third Best Briefs of the entire competition
b. INVITATIONS TO JOIN THE MOOT COURT HONOR BOARD

i. Five (5) competitors from the competition will be invited to join MCHB based solely on their performance in the 1L Appellate Advocacy Competition. Competitors must reach the quarterfinals to be considered for MCHB membership. Participation in the final round does not guarantee an invitation. The selection criteria are in MCHB Bylaws at Rule 101. Selection is based on a combination of oral scores and brief scores.
ii. In addition, three (3) students will be chosen from their performance in the 1L Mock Trial and four (4) students will be chosen based on their cumulative points accumulated over the 1L year in in-house competitions. See MCHB Bylaws at Section 11 for more information.

Good luck and have fun!

Appendix A: Brief Grading Rubric
2019 Hillis Clark Martin & Peterson Appellate Advocacy Competition
Brief Grading Rubric

	Categories
	Criteria
	Points

	Cover Page
	Give 1 point for each element that is present, 0 points if absent:

· Correct color (Petitioner=blue; Respondent=red)

· Includes team number

Give up to 3 points for the following:

· Cover page looks like a U.S. Supreme Court cover page, references the correct parties, case number, etc.

Note: Failure to include a cover page is an automatic 0 for the entire category
	Max: 5

Total:

	Issue Statements
	The Issue Statements should meet the following criteria:

· Accurately state the issue and facts (where relevant)

· Advance the writer’s argument

· Do so in an effective manner (e.g. doesn’t include extraneous info)

· Properly formatted

5

Both issues meet all criteria.

3-4
Both issues substantially meet the criteria.

1-2
One or both issues fail to substantially meet the

 criteria, OR issues are repeated verbatim from the
 problem.

0

Failure to include issues.
	Max: 5

Total:

	Table of Authorities
	Note: Do not deduct here for citation errors (See “Penalties”)

5

Table contains no incorrect page numbers and no
 pin cites.

3-4
Contains minimal number of incorrect page
 numbers and/or pin cites.

1-2
Contains significant number of incorrect page

 numbers and/or pin cites.

0

Failure to include a Table of Authorities.
	Max: 5

Total:

	Topic Headers / Table of Contents
	The Topic Headers should meet the following criteria:

· Accurately inform the reader of the subject of each section

· Advance the writer’s argument

· Do so in an effective manner (e.g. do not include extraneous info)

· Properly formatted

5

Topic Headers meet all criteria.

3-4
Topic Headers substantially meet the criteria.

1-2
Topic Headers do not substantially meet the
 criteria.

0

Failure to include Topic Headers.

If no Table of Contents is included, deduct 2 points from the total
	Max: 5

Total:

	Statement of Facts
	The Statement of Facts should meet the following criteria:

· Accurately state the relevant facts

· Advance the writer’s argument (i.e. persuasive)

· Do so in an effective manner (e.g. doesn’t include extraneous info)

· Cites to the record

· Properly formatted

10
Statement of Facts meets all criteria.

6-9
Statement of Facts substantially meets the
 criteria.

1-5
Statement of Facts does not substantially meet the
 criteria.

0

Failure to include Statement of Facts.
	Max: 10

Total:

	Summary of Argument
	Summary of Argument should meet the following criteria:

· Concisely outline all of the major arguments

· Call for the appropriate relief

· Properly formatted

5

Summary meets all criteria.

3-4
Summary substantially meets the criteria.

1-2
Summary does not substantially meet the criteria.

0

Failure to include a Summary.
	Max: 5

Total:

	Argument #1
	Organization/Structure: 10 points total

Points: _____

· Argument is logically organized, clear, and concise

· Brief effectively weaves law, legal analysis, and facts

· Uses correct grammar and punctuation (see below re: serious grammatical errors)

Substance: 10 points total

 Points: _____

· Argument addresses the issue(s) comprehensively

· Brief includes leading cases, emphasizes supporting authority, and attempts to distinguish unfavorable precedent, without treating the cases in a misleading manner

· Brief addresses and rebuts arguments likely to be raised by opposing counsel

Persuasiveness: 10 points total

Points: _____

· Each point advances the brief’s argument

· Tone is suitable for a Supreme Court Brief given the subject matter and the party’s hypothetical point of view

· Sentence structure and word choice is not repetitive or boring
· An overall convincing piece of advocacy
	Max: 30

Total:

	Argument #2
	Organization/Structure: 10 points total

Points: _____

· Argument is logically organized, clear, and concise

· Brief effectively weaves law, legal analysis, and facts

· Uses correct grammar and punctuation (see below re: serious grammatical errors)

Substance: 10 points total

Points: _____

· Argument addresses the issue(s) comprehensively

· Brief includes leading cases, emphasizes supporting authority, and attempts to distinguish unfavorable precedent, without treating the cases in a misleading manner

· Brief addresses and rebuts arguments likely to be raised by opposing counsel

Persuasiveness: 10 points total

Points: _____

· Each point advances the brief’s argument

· Tone is suitable for a Supreme Court Brief given the subject matter and the party’s hypothetical point of view

· Sentence structure and word choice is not repetitive or boring

· An overall convincing piece of advocacy
	Max: 30

Total:

	Balance of the Issues
	The brief as a whole should be balanced between the two issues.

5

Issues are evenly balanced.

3-4
Issues are slightly imbalanced.

1-2
Issues are severely imbalanced.

0

Failure to include one issue.
	Max: 5

Total:

	59 or below
	60–69
	70–79
	80–89
	90–100

	Unsatisfactory
	Below Average
	Average
	Above Average
	Outstanding

Brief Grading Rubric—Penalties

Citation Errors
· Maximum penalty: 10 points
· Grading Notes:

· For purposes of this competition, a “citation” is a reference to a single authority.

· Graders will tally each incorrect citation. Each incorrect citation will count as a 1/4 point deduction.

· String citations should not be treated as a single citation. Rather, each reference to a discrete authority within the string citation should be counted separately.

· If a competitor cites the same authority repeatedly throughout the brief, each reference to the authority should be treated as a discrete citation.

Spelling and Grammatical Errors
· Maximum penalty: 10 points
· Grading Notes:
· .5 shall be deducted for each spelling error.

· .5 shall be deducted for each serious grammatical error. Serious grammatical errors are those so significant that they affect the meaning of the sentence.

Late Submission
· Maximum penalty: 10 points
A team’s brief will not be considered submitted until two (2) electronic copies (one in .pdf format and one in .doc or .docx format) are received by MCHB at uwhcmp2019@gmail.com.
· We will deduct up to 10 points from the score of any brief received between 5:01 pm and 7:00 pm on Sunday, April 28. Points will be deducted on a pro-rated basis (i.e. a brief that is turned in at 5:06 p.m. will receive a 1/2 point penalty; a brief turned in at 5:12 p.m. will receive a 1 point penalty). Briefs will not be accepted after 7:00 pm on April 28.
Appendix B: Oral Round Ballot
University of Washington School of Law

2019 Hillis Clark Martin & Peterson 1l Appellate Advocacy Competition

ORAL ROUND BALLOT

Petitioner/Team #_____

 Respondent/Team #_________

	 Name:

	 Name:

	
	 Name:
	 Name:

	uuuu

	
	 Organization—1-10 points per person

 (Outline at beginning

 (Covers all important topics

 (Shifts well from point to point

 (Gives Summary and request for relief
	
	

	
	
	 Poise—1-10 points per person
 (Relaxed and polite demeanor

 (Good verbal pacing

 (Appropriate mannerisms at podium

 (Good eye contact (no excessive reading)
	
	

	
	
	 Persuasive Ability—1-10 points per person
 (Convincing, irrespective of the merits

 (Presents compelling factual story

 (Good inflection and use of language

 (Good use of policy where appropriate
	
	

	
	
	 Answering Questions—1-10 points per person
 (Listens to questions

 (Distinguishes opposing authority

 (Concedes points where appropriate

 (Answers directly, segues to argument
	
	

	
	
	 Knowledge of Topic—1-10 points per person
 (Understands the problem

 (Familiar with record

 (Good knowledge and synthesis of authority

 (Effective use of precedent
	
	

	
	
	Please compute the total score for each competitor in the boxes provided
	
	

PAGE
1

