2004-2004 SYLLABUS FOR:

CAMPBELL UNIVERSITY NORMAN ADRIAN WIGGINS SCHOOL OF LAW

PROFESSIONALISM DEVELOPMENT PROGRAM:

TALKING WITH LAWYERS ABOUT PROFESSIONALISM

campbell university school of law

PROFESSIONALISM DEVELOPMENT SERIES

2003 FIRST-YEAR ORIENTATION SCHEDULE

TUESDAY, AUGUST 12

Introduction to Campbell’s Professionalism Development Program

Professors Davis and Boyd
Melvin Wright, Executive Director, The Chief Justice’s Commission on Professionalism
Charles Hinton, President, North Carolina BarCares, Inc.

Wednesday, AUGUST 13
Perspectives on Professionalism

Chief Judge Sidney Eagles, North Carolina Court of Appeals
FRIDAY, AUGUST 15

Professionalism Workshop: Knowledge of self and others

as a necessary element of lawyer competence

Professors Davis and Boyd

The purposes of this interactive workshop are to distinguish professionalism from legal ethics, to utilize the classic “thinking outside the box” puzzle to explain the need to expand conceptual frameworks of lawyer competence and the professionalization process, to explain why knowledge and skill are necessary but not sufficient elements of lawyer competence and how one’s personal attributes comprise the catalyst that translates knowledge and skill into competent representation, to explore the difficulty inherent in knowing oneself and the importance of self-awareness and interpersonal knowledge as important catalysts, to utilize the Myers-Briggs Type Indicator (MBTI() as a tool to enhance self-awareness and knowledge of others, and to utilize two small-group personality type exercises to demonstrate that diversity within the profession can be the source of either conflict or synergy depending upon the choices lawyers make, and that the choice of synergy is the professionally responsible choice. The workshop will also be utilized to introduce Walter Bennett’s book, The Lawyer’s Myth, and its influence on the development of Campbell’s Professionalism Development Series.

campbell university school of law

PROFESSIONALISM DEVELOPMENT SERIES

FALL 2003 SCHEDULE

Tuesday, August 26, 1:00 – 3:15 P.M.

Professors Davis and Boyd

and a panel of lawyers
Lawyer Roles: Fiduciary and Advocate

[Who’s in Charge? Videotape]

This is the first of a series of four sessions in which the class will view videotapes of brief lawyering vignettes and discuss in small groups what they perceive to be issues of appropriate conduct and how those issues should be resolved. The functional lawyering roles in the videotapes are advocate, interviewer, counselor, and negotiator. The initial session will also explore the overarching role of fiduciary, one who undertakes to act in the interest of another. The small groups will report back to the class as a whole and to visiting lawyers, who will share their responses to the videotaped vignettes and to the students’ conclusions. These sessions are designed to illustrate that concepts of professionalism are based on fundamental concepts of right and wrong. They are also designed to heighten students’ interest in how the profession has chosen to deal with the issues the students have confronted, answers which will be revealed in part by a fifth videotape and a November 4 presentation by The North Carolina State Bar Executive Director Tom Lunsford and during a multi-day simulation in January, and in great depth in the required Professional Responsibility course in the fall of 2004.
WEDNESDAY, SEPTEMBER 3, 11:00 a.m.

A. P. Carlton

Immediate Past-President, American Bar Association

Convocation Address

Tuesday, September 9, 1:00 – 3:15 P.M.

Walter Bennett.
The Lawyer’s Myth: A guide to the construction of

your story about your life and the legal profession

To prepare for Professor Bennett’s session students should read two chapters of his book, The Lawyer’s Myth, that have been distributed with first-year orientation materials. In writing this book, Professor Bennett provided the impetus to reorder its Professionalism Lecture Series to a Professional Development Series - from a “lecture to” to a “conversations with” series. Professor Bennett has called for a “rekindling of the campfire” that was once a vital part of the professionalization process for lawyers but that has been all but extinguished. His conversation with you constitutes a first step in the rekindling of the campfire as a step in the strengthening of the network that is the legal profession, a network within which, in the words of Dee Hock, lawyers “compete fiercely but cooperate intensely”.
Tuesday, September 23, 1:00 – 3:15 P.M.

Professors Davis and Boyd

and a panel of lawyers

Lawyer Roles: Interviewing

[Dilemmas in Legal Ethics videotape: divorce case]

Tuesday, OCTOber 7, 1:00 – 3:15 P.M.
Professors Davis and Boyd

and a panel of lawyers
Lawyer Roles: Counseling

[Dilemmas in Legal Ethics videotape: in-house counsel case]

Tuesday, October 21, 1:00 – 3:15 P.M.
Professors Davis and Boyd

and a panel of lawyers
Lawyer Roles: Negotiating

[Dilemmas in Legal Ethics videotape: personal injury case]

Tuesday, November 4, 1:00 – 3:15 P.M.

L. Thomas Lunsford, II, Esquire

Executive Director

The North Carolina State Bar

Conversations with Lawyers Subject to Discipline

[What Went Wrong videotape: perspectives of disciplined lawyers]

and The North Carolina State Bar’s Disciplinary Process

Tuesday, November 18, 1:00 – 3:15 P.M.

Melvin F. Wright
Professionalism Seminars

of approximately ten students each, examining ethical issues, facilitated by 20 practicing lawyers under the direction of Melvin F. Wright, Executive Director The Chief Justice’s Commission on Professionalism

campbell university school of law

PROFESSIONALISM DEVELOPMENT SERIES

2004 INTERSESSION

MONDay, JANUARY 5– WEDNESDAY, JANUARY 7

In conjunction with the Chief Justice’s Commission on Professionalism and with the assistance of several of the state’s leading lawyers, who will serve as senior partners of simulated law firms of ten students each, the School of Law will run a multi-day simulation. The Travis Simulation, taken from Columbia University’s third-year Profession of Law course, will involve the students in negotiating a case that presents a host of legal ethics and professionalism problems.

campbell university school of law

PROFESSIONALISM DEVELOPMENT SERIES

SPRING 2004 SCHEDULE

WEDNesday, JANUARY 14, 2:15 – 4:30 P.M.

Don Carroll

Director, The North Carolina State Bar Lawyer Assistance Program

Professor Davis nd a panel of lawyers

Knowledge about Alcohol, Substance Abuse and

Addiction as an Element of Lawyer Competence

More than technical legal knowledge is needed to help clients solve problems and maximize opportunities. General and interdisciplinary knowledge are often crucial to lawyer competence. One area of essential interdisciplinary knowledge in which lawyers are often deficient is that related to addiction. This deficiency inhibits creative problem solving by lawyers in at least three ways. First, the causes of many seemingly generic problems about which clients consult lawyers are grounded in alcohol or other addiction, and lawyers may be unaware of this fact because of their lack of knowledge of addiction, and therefore unable to address the true causes of the clients’ problems. Second, research has indicated that the root causes of a majority of grievances filed against lawyers involve alcohol abuse; lack of knowledge of addiction hinders development of sound self-management strategies and strategies for dealing with other lawyers who might be addicted. Finally, with respect to your individual life, it is helpful to know that lawyers are more likely than the general population of drinkers to become alcohol abusers, but also more likely to be able to solve problems of addiction once they identify them. Don Carroll, Director of The North Carolina State Bar Lawyer Assistance Program (LAP), and LAP volunteers will address these and other problems of addiction following a presentation by Professor Davis of results of LAWLEAD’s State of the Profession Survey.

WEDNesday, JANUARY 28, 2:15 – 4:30 P.M.
A Panel of Lawyers
Practice in Different Types and Sizes of Firms

This session is presented by a panel of lawyers representing different types of law practices in firms of different sizes in different geographic locales. They will share their perspectives on law practice and professionalism with the class. Historically, this module has been a highlight of first-year programs.
WEDNesday, febrUARY 11, 2:15 – 4:30 P.M.
Roger Smith

Representing Criminal Defendants

Roger Smith of the Raleigh firm of Tharrington & Smith will speak on representation of criminal defendants. Mr. Smith, one of the nation's distinguished criminal defense lawyers, will trace the evolution of his perspectives on criminal defense practice over more than three decades. His four rules for criminal defense practice may be the four rules you best remember from your legal education.

WEDNESDAY, FEBRUARY 25, 2:15 – 4:30 P.M.
James T. Williams, Jr.

Representing Clients Engaged in Questionable Business Practices

James T. Williams, chair of the Executive Committee of the Greensboro firm of Brooks, Pierce, McLendon, Humphrey & Leonard, will discuss the representation of civil clients
engaged in questionable business transactions. The manner in which you represent civil clients may ensure that their problems remain civil ones and do not become criminal problems, for your clients or for you. Mr. Williams has played leading roles in many well-publicized business-related trials, including the PTL Heritage Village/Jim and Tammy Bakker, Food Lion 60 Minutes, Avis discrimination (another 60 Minutes case), and Burlington Industries and Wachovia Bank hostile takeover cases. North Carolina Business magazine selected him as the state’s leading business litigator in both 2001 and 2002.
WEDNesday, MARCH 3, 2:15 – 4:30 P.M.
A Panel of Lawyers

Professional Aspirations: Pro Bono and Public Interest Practice and

Opportunities and the Obligation to Provide Civic Leadership

This session will be presented by a panel of lawyers who will share perspectives on law practice and professionalism that emanate from experiences outside the typical private law firm setting, including public service employment, death row representation, legal services employment and pro bono representation and civic leadership. Rick Gammon, Chair of the Disciplinary Hearing Commission and a criminal defense attorney who appealed the granting of an order by the Superior Court requested by Wake County District Attorney Colon Willoughby to reveal confidential communications of a now deceased client, and Mr. Willoughby will discuss what it means to compete fiercely on behalf of their clients while cooperating intensely to maintain and continuously improve our system of justice. They and other panelists will relate their pro bono service and civic leadership to the unique language in the Preamble to North Carolina’s Rules of Professional Conduct.
WEDNesday, MARCH 24, 2:15 – 4:30 P.M.
A Panel of Clients and Lawyers

Professionalism from the Perspectives of Business Clients

We will be looking at the perspectives of those outside our firms who need our help and are most crucial to our success: our clients. A panel of business clients and their lawyers will share with us their ideas about what lawyer professionalism is. They will respond to ten standards of lawyer professionalism promulgated by Randy Currin, our initial speaker and President of 4 Talents, Inc., an Internet and general business consulting firm, and founder of Capital Data Systems, Inc., a national technology-based corporation, who has been a purchaser of legal services around the globe. Our other business client will be Larry Byrd, local City Executive of Branch Banking and Trust Company, who uses legal services from lawyers representing BB&T and interacts with a multitude of lawyers who represent clients who borrow or have borrowed money from the bank. Lawyers who have represented these clients will respond to their remarks.

WEDNesday, april 7, 2:15 – 4:30 P.M.
A Panel of Clients and Lawyers

Professionalism from the Perspectives of Personal Plight Clients

We will continue looking at the perspectives of those outside our firms who need our help and are most crucial to our success: our clients. Two sets of personal plight clients and their lawyers will share with us their ideas about what lawyer professionalism is. The clients will be family members of homicide victims who were involved in criminal and civil actions as witnesses and parties, respectively. One of those clients is Larry Byrd, who spoke the previous week from the perspective of a business client, and now speaks from a much more powerful and poignant perspective. The lawyer who assisted him is Thomas Walker, the then-U.S. Attorney who prosecuted the murderer of Mr. Byrd’s daughter and her fiancée. Joe Tart, who represented family members of arson victims in a civil action, a contested life insurance claim, will respond to the presentation of his clients, Linda and Bobby Garner. The latter case was featured on the national television magazine program 20/20.

