
November 7, 2014
10:45 AM – 12:00 PM

Session 203: The A Team! Courtroom Strategies of Top Asian Pacific
American Women Trial Lawyer

The Asian Pacific American (APA) trial lawyer is no longer an oxymoron.
Over the past several decades, APA attorneys have found increasing
success in the courtroom. But APA women trial lawyers may face particular
challenges – and have unusual opportunities. This panel of accomplished
female APA trial attorneys from government, private practice, corporate
legal departments, and the bench will discuss the strategies that they used
in and out of the courtroom to build their careers. Topics will include: the
path to lead trial lawyer; barriers and stigmas in the courtroom; shared
successes and pitfalls to avoid; and mentoring other APA women lawyers.

Program Co-Chairs:
Ching-Lee Fukuda, Partner, Ropes & Gray LLP
Jessie K. Liu, Partner, Jenner & Block LLP

Moderator:
Khue V. Hoang, Partner, Ropes & Gray LLP

Speakers:
Isabella Fu, Associate General Counsel, Microsoft Corp.
Jeannie S. Rhee, Partner, WilmerHale
Hon. Gloria Tan, Associate Justice, Massachusetts Juvenile Court,
Middlesex County
Christina Wu Covault, Assistant U.S. Attorney, U.S. Attorney’s Office,
District of Arizona

My Courageous Clients and Some Weird Reflections by Attorney Lynne Jaben Bratcher www.bgklawyers.com

Uncommon Courage

Thursday, November 12, 2009

Women Trial Lawyers - As Good or Better Than Men
I have been a civil trial lawyer for 26 years and there are not many more women trying plaintiffs'
case than there were 26 years ago. Why is this? I have a friend, a highly skilled and
accomplished female trial lawyer who was beat out for a prestigious position to a man even
though she was better qualified. Why? Gerry Spence opined in my presence that it would be
hard for women to be trial lawyers because we are not natural fighters or warriors. I told him that
he was wrong because we women fight all the time - we fight for our children, we fight for
ourselves, we fight for justice. It's just that we aren't as loud. I don't think we need to be.

 Is it true that women are ill-equipped to fight in the rough and tumble world of trial work? I say
NO!!!! Resoundingly NO!!!!! What I am going to write about are my own opinions and
observations only. I believe that women have the capacity to far outshine their male trial lawyer
counterparts. But, women have not excelled in traditionally recognized ways. I think there are a
couple of reasons for that.

First of all, women, by and large, have much smaller egos than their male counterparts. For
instance, I second chaired a case with my partner and we won. We belong to a local lawyers
group that meets monthly. Although our all female firm tries many cases with results as good as
the male firms, I cannot remember one time when a meeting was devoted to stories about one of
our cases. There is another woman in the organization and I know that the same thing has
happened to her. However, with the male trial lawyers, not only do they have meetings devoted
to them when they win, I remember attending a meeting where one of the male lawyers spent the
whole time talking about what great strategies he had and things he had done in trial in a case
that he LOST. The long and short of it is that male trial lawyers brag more than women trial
lawyers. I will explain how this lack of ego and bragging in women can make them better trial
lawyers than the men.

Second, women are less likely to take risks that men are. I mean less likely to risk going to trial,
to risk acting as first chair, to risk making a mistake in front of others,to risk losing money, and to
risk asking for money from a jury. Women need to take more risks.

Third, because there are fewer women trying plaintiffs' civil cases, we look to males as models for
what a trial lawyer is. Yes, they fight. Yes, they talk a lot. Yes, they brag. Out of those three
traits, the only male trait that is really effective is that they fight. The other two traits are
detrimental to representing clients. However, since we have male role models, people, espouse
that you have to act like a "man" to be a successful trial lawyer. That is poppycock. I will tell you
why,

Men are more ego-centric and are more likely to make the trial about themselves. "I won this
trial." "The jury gave ME..." While female lawyers are more willing to focus on the client. Women
are more likely to be nurturers. Nurturers protect and nourish their clients. And by "protect," I
mean fight for their client. Women don't have to be the focus, and sometimes men, who want to
be the focus step all over their female counterparts to get attention. Mind you, these are
stereotypes and generalizationsw and not all male trial lawyers are like this. In fact, I have tried
several cases with men, most notably with Rafe Foreman, who did not demonstrate the male
egoic traits I have ascribed to male trial lawyers. When a trial lawyer makes the case really about
himself, he has lost sight of his job.

These are the typical female traits which allow women the potential to be superior trial lawyers:

1. Ability to LISTEN instead of talking all the time. In my opinion, many trials have been lost
because the lawyer failed to listen and was hell-bent on being the star of the show. Women are
better listeners. Better listeners are better story-tellers.

2. Women have more EMPATHY. Empathy, or the ability to place oneself in the shoes of
another and understand them is a critical trait for people, not just trial lawyers. Kindness, caring
and understanding all come from empathy.

3. LACK OF OVER-ACTIVE EGO allows women to be in the moment, be real and spontaneous.
 All traits helpful in life as well as in trial.

Lynne Bratcher

Check out my firm's website:
www.bgklawyers.com.

View my complete profile

About Me

Follow by Email

Submit

http://tonyskansa
scity.com

•

Tony's Kansas City

► 2014 (27)

► 2013 (73)

► 2012 (49)

► 2011 (44)

► 2010 (24)

▼ 2009 (25)

► December (3)

▼ November (6)

Thanksgiving -
I am
thankful for
my brave
clients....

Even Though I
Blasted
Men In My
Earlier
Post,
They...

Thank God for
the Nurses

Women Trial
Lawyers -
As Good or
Better Than
Men

Health Care
Bill in the
House

Novel Writing

► October (8)

► September
(8)

Blog Archive

Subscribe To

Posts

Comments

Select Language
Powered by T
ranslate

Translate

Page 1 of 7Uncommon Courage: Women Trial Lawyers - As Good or Better Than Men

9/26/2014http://uncommoncourage.blogspot.com/2009/11/women-trial-lawyers-as-good-or-better.html

Posted by Lynne Bratcher at 1:12 AM

4. Because of women's EMPATHY, LACK OF EGO, AND LISTENING ABILITIES, women are
more trustworthy. Sincerity, honesty and trustworthiness (along with preparedness, etc.) are the
keys to persuasion. Women have the innate ability, that some women suppress, to be sincere
and trustworthy and focus on their clients. Those are building blocks for great trial lawyers.

The only beneficial trait I see less in women than men is the desire to take risks. Women are
simply going to have to jump off the cliff and try cases. Once this happens, I predict that society's
view of effective trial lawyers will change and women will be venerated. Women are as smart as
men. Women prepare as hard as men. Women are oftentimes more believed than men,. The
lawyer who is believed and has the jury's trust is the one the jury will want to win.

So, I think women lawyers need to try cases, but not just copy the styles of men. Women need to
be confident enough to be themselves and not to adopt the annoying egoistic qualities of some of
the male trial lawyers. I hope that we are starting a movement where women take their rightful
role as trial lawyers. Women are well suited for the job.

Recommend this on Google

14 comments:

Mary Anne November 12, 2009 at 5:14 AM

Lynne, I haven't thought about all this in a long time. You are absolutely right on every point you
make. I laughed out loud about the meeting about a case the guy lost - I think I've heard the same
presentation. I see all these young women lawyers and am so happy to see them in the practice
that I have failed to notice that they are not trying cases. Your idea that we need to teach each
other - and perhaps be systematic about encouraging young women to be trial lawyers - is right
on. Thanks so much for being an inspiration - sometimes a quiet one - to so many.

Reply

Anonymous November 16, 2009 at 9:57 AM

You are right no. Gerry Spence will never understand the power, talent or skill of female trial
lawyers.

Reply

Anonymous November 16, 2009 at 2:25 PM

Why do so many male trial lawyers devalue and underestimate women trial lawyers. That is why I
will no longer be involved in the Trial Lawyers College. It is run by mysogonistic men who do not
appreciate or value women. The men at TLC get all the atta boys and accolades and the women
are pretty much ignored or treated poorly. Thank you for writing such a great, empowering blog
piece!

Reply

Anonymous November 25, 2009 at 2:18 PM

Young women are happy and eager to try cases. The men who hire (or in many instances fail to
hire them) need to let go of their egos and old fashioned notions that women are too fragile for the
"rough and tumble or litigation" and allow and encourage young women to try cases. Early on I
had a boss who encouraged me to try cases. I was 95 pounds and very soft spoken. No one
would ever call me aggressive. My boss did not regret his decision. I won consistently. As long as
an attorney knows her/his case and is comfortable with her/his style, the attorney will be a good
trial lawyer. Whether you are a man or women simply does not and should not matter.

Reply

Anonymous December 2, 2009 at 1:06 PM

I agree with the last comment. Women should be encouraged to try cases and the men who hire
them or for whom they work should promote them and encourage them. Sadly, far too often men
put down women, take advantage of them and take credit for the work women do. Or worse, don't
even give women and recognition or credit for their accomplishments. We women need to stand
up for ourselves and take control of our own careers! I got an email a while ago about a trial
seminar for women being held in Palm Springs in May. Seems like a great chance for us women
trial lawyers to come together, learn, grow and build mentor relationships with other women. I
certainly plan on going and can't wait!

Reply

Anonymous May 8, 2010 at 1:13 AM

This blog is not intended to contain legal advice or to
establish an attorney-client relationship with a
reader. Nothing in this blog is intended to suggest
the value of a case. All cases are different.

Disclaimer

Page 2 of 7Uncommon Courage: Women Trial Lawyers - As Good or Better Than Men

9/26/2014http://uncommoncourage.blogspot.com/2009/11/women-trial-lawyers-as-good-or-better.html

Sorry but in saying this are you not contradicting your own point by stereotyping all women into a
cliché passive facade? Isn’t it important to emphasize the lack of difference between male and
female lawyers not just relabel false historic stereotypes used for oppression in positive terms?

Reply

Anonymous August 6, 2010 at 3:14 PM

I just finished a trial where the other attorney badgered and belittled me every step of the way. He
tried to bully my client and I and in the end it backfired and I think he came across as an abusive
jerk more than a convincing advocate. Anyway, the "tougher" he got the better it was for my case.

Reply

Anonymous May 3, 2011 at 6:08 PM

I believe there need to be more female trial lawyers in criminal defense. I am so alone here as the
only female trial lawyer in this county that I wonder sometimes about staying here. TLC made me
realize that I have something different to offer. Not better, not worse, but different. I don't case how
far science goes, no man will ever give birth and no female will have a truly working penis. Doesn't
make either one better, in fact, it take both to procreate so why worry about it. Females may not all
be suited to be trial lawyers... so what. We should all do what we are capable and comfortable
with and we should all step outside that comfort zone!

Reply

James32 October 3, 2012 at 2:49 AM

Each on its own. You can have both in other places too.
Car Accident Lawyer Macon

Reply

James Anthony October 22, 2012 at 3:45 AM

I truly like reading your post. Thanks for giving such a nice informations.
Attorney Macon

Reply

Globerlaw Jacksonville December 4, 2012 at 11:45 PM

Hi,I read this Blog it's really nice, thanks for Sharing with us and find one Of the best deal here:-
Civil Trial Lawyer, Civil Trial
Lawyer,jacksonville trial lawyer,jacksonville attorney.

Reply

Choudhury roy March 23, 2013 at 5:00 AM

Brave, risk-taker - more and more women have thrown off meek and deferential attitudes. Women
trial lawyers are as tough as men. In fact, women trial lawyers may be a little braver than men
because not only do they have to fight for their clients, they must fight in an area that was a
traditionally male battleground. more information

Reply

David AuCoin April 26, 2013 at 9:05 PM

Just some more male bashing. This quote shows this is just another female supremicist venting
some more BS.Of course the author might be a male because there is no shortage these days of
males triping all over themselves to anounce to the world their own gender's inferiority.Take Dan
Abrams book "Man Down" for example in which he tries to prove women excel over men in
everything. You would think he shouldn't be so proud of his gender being so inferior.

But Dan isn't the only one whose proud of his inferiority. Male bashing is very much in vouge
these days. Just google Do women make better plumber,better auto repair mehanics,better
welders, better writers, better truck drivers, better heavy equipment opperators, better taxi cab
drivers better salesmen, better leaders, better euntrapuners etc etc etc and the results will be that
yes indeed women are much better than their male counter parts at practicaly everything. I'll bet
there are even some studies out there proving women make better men than men do!!I'll bet there
are studies showing women get biger firmer and longer lasting erections than men do.

I even read one blogger who claimed that behind every successful man their stands a woman. So
even when a man pulls off a miracle and does succeede at something women want to get the
credit for it. What I could never understand is that since women want to take the credit for every
man that does something good why then don't they take the blame for every man who does
something bad? Women are like God. Ever notice how it is with God? God gets the credit for
every good thing mankind does while not taking any of the blame when His creation screwup. Well
with women it the same way.

Page 3 of 7Uncommon Courage: Women Trial Lawyers - As Good or Better Than Men

9/26/2014http://uncommoncourage.blogspot.com/2009/11/women-trial-lawyers-as-good-or-better.html

Newer Post Older PostHome

Subscribe to: Post Comments (Atom)

Comment as: Select profile...

Publish Preview

It must gore women that Jesus Christ was a man and not a woman. Didn't God know how
susperior women are than men? Why then didn't He send His daughter. Maybe if He had sent His
daughter she could have figured out how to save the human race without getting herself nailed to
a cross. Maybe if Jesus had been a little better at multitasking he wouldn't have ended up in some
garden bleeding from every pore.If men are so inferior why did God appoint man to be the head of
the house? No wonder the world is in such a mess! If God had had the good sense to put women
in charge He wouldn't have had to be crusified!!

Notice in the blog above much is made of the male ego but it seems to me the way the author
writes she has a fairly big ego herself. The major problem the author displays is her piling on. she
has not said anything redeeming or good about male trial lawyers. She should realize that pride as
the good book says Goeth befor a fall. Maybe if women stoped proclaiming their alleged
superiority and gave a little credit to men, men would be more inclined to listen to her but quite
frankly most men would be justifyably turned off by her condencending approach.She is not going
to prove her case to the ones she trying to persuade by heaping condemnation on them.She just
lost this case with this reader.

Reply

Javier June 21, 2013 at 10:08 PM

In many civil law countries, prosecutors are trained and employed as part of the judiciary; they are
law-trained jurists, but may not necessarily be lawyers in the sense that the word is used in the
common law world.[63] In common law countries, prosecutors are usually lawyers holding regular
licenses who simply happen to work for the government office that files criminal charges against
suspects. Criminal defense lawyers specialize in the defense of those charged with any crimes.
[64]compmanwc.com

Reply

Disclaimer: The information you obtain at this site is not, nor is it intended to be, legal advice.. Simple template. Powered by Blogger.

0 More Next Blog» Create Blog Sign In

Page 4 of 7Uncommon Courage: Women Trial Lawyers - As Good or Better Than Men

9/26/2014http://uncommoncourage.blogspot.com/2009/11/women-trial-lawyers-as-good-or-better.html

Ten Reasons Why Women
Make Great Trial Lawyers
						

BY JAN NIELSEN LITTLE JUNE 1, 2006

Your case is going to trial, and your future depends on its
outcome. The other side is represented by guys in gray
pinstripes. Your side’s champion is a top woman trial
lawyer. How do you feel about that?

Despite The Da Vinci Code’s awakening us to the power of the Sacred
Feminine, we are still conditioned to associate strength and power with
men, and we want our trial team to be strong, powerful warriors. But
isn’t it time to consider how certain stereotypically “womanly” traits are
precisely the traits we value in good trial lawyers?

Women’s long struggle for equality has hampered women’s (and
men’s) willingness to acknowledge, appreciate and capitalize on what
we know is true: women and men are different. Women trial lawyers are
different, too, in how they relate to judges, juries and opposing coun-
sel, how they see and use evidence and how they define and chart a
path to success.

Here are 10 reasons why women are special and why our female traits
make us great trial lawyers.

	 1) Women are strong.

	 It takes strength — physical, mental and emotional — to be a
good trial lawyer. And despite conventional imagery of men as the
stronger sex, women are really strong. Ask your mother.

	 Women are physically strong, living an average of five years lon-
ger than men, due partly to men’s violence or bad habits and partly to
the genetic advantages of those extra X chromosomes. Women have
chemicals on their side, too: While men get testosterone, women have
estrogen and produce oxytocin, which calms and centers them. (More
on that later.)

	 Yes, women are emotional. But who can deny the importance of
strong emotions fueling great trial lawyers? Also, it is said that “women
bend, men break.” Women’s flexibility is resilient strength, crucial to
weathering the storms of trial.

Jan Nielsen Little is a partner at San Francisco’s

Keker & Van Nest. She represents individuals

and companies in white collar criminal and

agency enforcement matters and in complex

business litigation.

710 Sansome Street, San Francisco, CA 94111 (415) 391-5400 www.kvn.com

Ten Reasons Why Women Make Great Trial Lawyers DAILY JOURNAL: TOP WOMEN LITIGATORS JUNE 1, 2006

	 2) Women are effective authority figures.

	 Of course men are the traditional authority figures:
priests, generals, capitalists. But these are “Do what I tell
you” authority figures, dangerous in a jury trial because that
is the role the judge has (and wants). Women use their au-
thority to say, “Here is what to do because it is the right
thing to do and best for you.” Think Mom and teachers.
And this type of authority — showing the way rather than
pushing or pulling — can be instrumental in connecting
with jurors who want to make a responsible and right deci-
sion.

	 3) Women are resourceful.

	 I loved last year’s story of Ashley Smith, the Geor-
gia woman taken hostage by an escaped killer, who freed
herself and convinced her captor to surrender by reading
to him and making him pancakes. Pancakes! What man
would have cooked the guy pancakes? (She also appar-
ently gave him crystal meth, but we won’t let that interfere
with a good story.)

	 Women often have, or may be more willing to employ,
a wider range of tools in dealing with unexpected situations.
Whether it’s cooking pancakes for killers, using an earring
to push the BlackBerry reset button (yes, it works), or
using a weird exception to the hearsay rule to get evidence
in, women in difficult jams often find an unorthodox
solution. (Every woman trial lawyer reading this just thought
of something weird she once did in court that worked.)

	 4) Women read people.

	 Cambridge psychologist Simon Baron-Cohen’s
fascinating 2003 book, “The Essential Difference,” posits
the existence of numerous provable — if politically incor-
rect — gender differences. Among his research-based con-
clusions is that females read faces better than males. In
one study, girl babies preferred looking at faces, and boy
babies preferred cars. And women performed better than
men at a test requiring identification of people’s emotions
by looking only at their eyes. (Try it: http://questionwriter.
com/samples/eyesquiz/)

	 The ability to read people’s faces is obviously valu-
able to trial lawyers. As word-driven as our profession is,
much of what happens in court is nonverbal. Witnesses
emote or lie, judges approve or doubt, jurors believe or are
bored — all in silence but revealed in faces. A lawyer aware
and attuned to this other language is advantaged.

	 5) Women empathize.

	 Baron-Cohen also generalizes that men are
“systemizers” and women are “empathizers.” He
posits a continuum of these tendencies and proves
scientifically what is obvious: Women are more
willing to don another’s emotional shoes and walk a mile in
them. Two if you need it.

	 Do we want our trial warriors to be touchy-feely
empathizers? We should. To imagine and even vicariously
feel what a client is going through, or a witness, or a juror,
while evidence is being presented, enhances the ability to
deal effectively with that evidence.

	 6) Women “tend and befriend.”

	 A 2000 UCLA study concluded that, when facing
stress, men have a “fight or flight” reaction, and women
“tend and befriend.” Evolution may have charged cave
women with protecting children while the cave men
fought enemies. Or the explanation may be chemical:
Women under stress (or giving birth or lactating) pro-
duce and more efficiently process higher levels of oxy-
tocin, which promotes relaxation, lowers blood pressure
and triggers an “affiliation” response. Testosterone, by
contrast, enhances the effectiveness of stress-related
hormones (adrenaline, cortisol and epinephrine), which
increases blood pressure and aggression.

	 Given this chemistry, can women be tough and
aggressive in court? Sure, women’s adrenal glands work, too.
But women trial lawyers may find additional advantage in
their reserves of calm in times of stress and may profit from
their willingness to seek the assistance and perspective
of others to provide guidance through difficult challenges.
The “tend and befriend” trait also makes women effective
“peaceweavers,” who can satisfy the competing demands
of different constituencies simultaneously, a potentially
critical skill when simultaneously managing the needs of
client, judge, jury and counsel.

	 7) Women prefer collaboration to coercion.

	 In their 2003 book “Women Don’t Ask,” Linda Bab-
cock and Sara Laschever observe that women’s focus on
cooperation and relationship building can advantage them
in negotiations. An example given is two male chefs fight-
ing over the last lemon while two women chefs talk about
it and discover one needs only the juice and the other only
the rind.

Ten Reasons Why Women Make Great Trial Lawyers DAILY JOURNAL: TOP WOMEN LITIGATORS JUNE 1, 2006

	 Most trials are binary, of course: Either you win or
you don’t. So collaborative skills may seem less important.
But the most effective trial lawyers are those who collabo-
rate with the jury and guide jurors to adopt the advocate’s
position as they puzzle through the problem together. Like
any conversation, communication with jurors is a sort of
negotiation, and a collaborative style can ally the advocate
with the jurors, making jurors want to maximize benefits to
the “team.”

	 8) Women make up half the audience.

	 Long gone are the days of all male judges, law-
yers and juries. Half of today’s law-school graduates are
women, 40 percent of practicing lawyers are women, 23
percent of federal judges and 28 percent of state judges
are women, and 51 percent of the population — potential
jurors — are women.

	 Still, with stunning frequency, especially in federal
court, counsel tables are overwhelmingly male. At a high-
profile trial this year, I counted 16 lawyers milling around
the defense table, two of whom were women, neither with a
speaking role. Yet the power in that courtroom was wielded
by a jury of eight women and four men.

	 Do women jurors and judges prefer women lawyers?
No, it’s not that simple. But looking across a courtroom at
a legal team of monochromatic males is at least boring and
perhaps offensive to many women, and men, whether they
are jurors, judge or counsel. I am not suggesting tokenism,
which just makes the obvious worse. But a trial team with
at least one talented woman in an important role has an
advantage, especially when addressing an audience that
will include a significant number of women.

	 9) Women worry.

	 I’ve always been struck by how we use these
two verbs: “to father” a child, meaning to conceive it,
and “to mother” a child, meaning to nurture and protect
it. Of course there are many nurturing, caring fathers.
But the undeniably greater involvement of a woman
in childbirth brings with it a built-in responsibility and a
greater built-in capacity for worry.

	 For trial lawyers, capacity for worry is a good thing.
More trials are lost than are won. And worrying about
losing, or making a mistake, or even looking foolish, is a
powerful performance enhancer. Worriers also mind the

details, which can be critical to a trial lawyer’s success.
Don’t you want your lawyer worrying about your case? And,
when the worrying is for a client, jurors sense that the client
is someone worth caring about. A lawyer’s look of concern
or comforting touch of a client, if sincere, conveys more to
a jury than the fanciest Powerpoint presentation.

	 10) Women don’t get caught up in the game.

	 In a recent Stanford study, men and women given
arithmetic problems could choose to be paid per-problem
or compete for tournament winnings. The study showed no
gender difference in performance success. However, men
dramatically overestimated their prowess, with 75 percent
of the men believing they’d won their tournament versus 43
percent of the women, and men also greatly preferred the
tournament mode — 73 percent versus 35 percent.

	 Even the highest-performing women were more
likely than the poorest-performing men to choose piece-rate
pay over a chance for tournament winnings. I have read of
other similar studies where, given the option to quit or keep
playing, women chose to end a competition after winning a
certain amount, while the men continued playing.

	 If women don’t like competition, how can they be
effective courtroom gladiators? Because these studies
reveal that, for women, the results matter more than the
game. Remember that the women, although not preferring
the tournament, performed equally well in it. Getting too
caught up in the game can be a real danger in a trial. The
ability to focus on the substance of what is happening and
pursuing the result, rather than fixating on winning an imme-
diate skirmish, can be hugely important in the courtroom.

	 Women aren’t better trial lawyers than men, and men
aren’t better than women. We’re just different. It is time for those
differences to be acknowledged, celebrated and encour-
aged, especially in young women lawyers learning their trade.

© 2006 Daily Journal Corporation. All rights reserved.

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

From Hon. Jacqueline Connor (ret.)

WOMEN IN THE TRIAL TRENCHES

 CAALA Advocate Magazine February 2012

Looking at my pending retirement after ten years in front of the jury and twenty five years instructing and

managing them, discussions about women in trial courts remains of interest, back then and maybe more

so today. I confess that on the rare occasion when counsel table is “manned” by women on both sides, I

notice….. and enjoy the noticeably altered dynamics. The Los Angeles Daily Journal had a timely article

recently on October 17, 2011 by Sally Phillips and Bradley Boyer, called “Forget the Glass Ceiling, Take

the Elevator Up.” This article triggered a troubled response from a woman who wrote back in a letter to

the editor that the article was no more than a thinly veiled piece of advice that women would be more

successful if they just acted like men. The tips for women provided in the article were, among other

things, to stop apologizing, know yourself, promote yourself, radiate confidence, set boundaries, be

fearless, work from strengths, and find/be a mentor.

The interesting aspect of the tips in the article is that they apply to both men and women trial lawyers

(except for one additional part I did not include discussed in the article, regarding emotions.)

Are men and women different? Despite what various intellectuals dating back to the 60s proposed, our

differences are palpable and we disregard them at our peril. Typical traits on both sides of the aisle can be

plumbed for their advantages or ignored to their disadvantage. Starting with the tired concession that yes,

everyone is different, there clearly are characteristics that apply across the gender lines whether we

embrace them or deny them. If you have any doubts, have a child. Case closed.

I have seen successes and failures by men and women who fail to use their strengths and who adopt

strategies they learned from a trial course or “master” that simply did not and could not work for them. I

have seen attorneys, men and women, step all over their opponents (and themselves), to their own

detriment, believing that their show of power and strength was effective. Sometimes, rarely, it can be.

Usually the attorney becomes his or her own worst enemy.

Litigators and trial lawyers are not the same. Trial lawyers are the justice system’s gladiators. They are

the fighters in the ring. “Litigators” are more commonly seen as the people doing the paperwork, motion

work and preparation before the jurors enter the arena. These are two completely different animals. The

observations I offer relate to trial lawyers, where the ability to relate to people and to tell a story, show up

most clearly.

Some men and women are suited to and relish the challenge of working on their feet, of taking on the task

of creating a world that can change question by question, witness by witness and to weave the whole into

an appealing and compelling package. Not all do and not all should. Many are not equipped with the

nimbleness required to be a really good trial lawyer. Some cannot manage the need for flexibility and

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

ability to shift on a dime, and the need to be able to read jurors. I have seen some oblivious to these needs,

and I marvel that they have chosen a field for which they are so ill-suited.

One example comes to mind. Since starting on the bench, I have invited jurors to submit written questions

to the lawyers during the trial. Though this was new back when I started, this is fairly common now and

in fact has been incorporated into Rule of Court 2.1033 (effective January 2007.) Every once in a while, a

trial lawyer would object that this would destroy his strategy. (In twenty five years, I have never seen a

woman make this objection, so the gender is used deliberately.) I am always astonished at such an

objection as I have always considered juror questions as priceless gifts to trial lawyers, giving them a

golden opportunity to correct a misapprehension, reshape a bias, respond to a concern by the ultimate

decision maker, or get a glimpse of what the production looks like from the other side… before it is too

late. Not hearing the question, which happens when jurors are not permitted to articulate their confusion,

concern or problem, does not make the issue go away. Rather, if the attorneys don’t get to answer the

question, the juror will readily do so without input from the advocates. Having a chance to know where

jurors are perhaps going off track or finding out what might be distracting them and being able to weigh

in, is a valuable advantage. The objection to juror questions suggests an approach to trial that is

imminently short sighted. It reflects a fixed plan that will be rolled out come hell or high water, regardless

of its effectiveness or persuasiveness. There are many trial lawyers with this trait, and if they win, it is too

often in spite of themselves.

I have seen both masculinity and femininity played to great success as well as miserable failure. The best

trial attorneys, in my view, are not the pitbulls but are, invariably, gentlemen and gentlewomen. It is clear

to me that the best trial lawyers project integrity. They are liked, by jurors, judges, court staff and their

opponents.

In talking to a number of women about their experience as trial lawyers, there were the expected tough

stories about being treated with disrespect and dismissiveness. They came most often from the private

sector and the stories tended not to be very recent.

Not seeing what happens outside of the courtroom, I cannot speak to comments about women not being

treated equally by clients, colleagues, or bosses. Once in the courtroom, male and female attorneys make

or break themselves. There are as many advantages as there are disadvantages to either gender, and the

smartest trial lawyers minimize the downside while riding high on the upside.

Certainly there are far smaller numbers of women represented in the unique world of trial lawyers. This is

not startling due to the very tough and exacting demands of this profession. When in trial, the

commitment is 110% and the work is all-consuming. A trial lawyer is not in trial just during court hours.

It is a 24-7 operation, if not in body, certainly in spirit. With traditional responsibilities of children, family

and home undertaken by women, the demands of such an unrelenting schedule are virtually impossible to

manage. To the extent that no woman or man can “have it all,” the balancing of costs makes it completely

predictable that there would be fewer women in this arena. This is neither bad nor good, but perhaps

reflects a healthy perspective on what one deliberately chooses in life.

It may also be that women are more traditionally averse to frontal confrontations and are more skilled and

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

comfortable taking a case to successful resolution short of trial. Jury trials usually result in a winner-take-

all ending. The losers (and often the winners as well) turn out not always happy with “justice” as defined

for them by twelve strangers who did not quite see the picture as either party saw it. In “real life,” outside

of the kabuki staging of the trial, there are generally some good points offered by both sides. Jurors are

usually permitted to pick only one.

Also, the difference between the civil bar and the criminal bar reflects an immense divide between the

approach and attitudes of trial lawyers. The criminal bar is comparatively small. A criminal attorney on

either side destroys his or her own effectiveness if s/he gets a reputation for shading or evading the truth.

“Jackets” last forever and getting a “jacket” or bad reputation means that everywhere you go, you are

bucking up against a system that will no longer give you the benefit of the doubt. As a client, it may be

great to have your attorney burn bridges for you and hold nothing back. Such a strategy, however,

destroys an attorney’s effectiveness for future clients when the same lawyer has to go back over the

charred and shaky bridge they torched. It is also not worthy of an attorney’s status as an officer of the

court or as a counselor. A counselor gives the best professional advice possible, and that includes bad

news and saying no. The civil bar is so vast, compared to the criminal bar, that the likelihood of seeing the

same lawyers is far smaller. Though the bridge being burned may not have to be crossed in the future,

reputations are still made or lost, and this carries a price.

The size of the criminal bar has therefore kept criminal lawyers more forthright and civil than the civil

bar. Civil lawyers far too often brutally denigrate each other, send blazing diatribes in various forms, fight

over innocuous calendaring issues or discovery items or otherwise expend energy on small blazes, while

unknowingly sacrificing themselves in the war. No judge likes to see the inflammatory exchanges that

invariably get attached as exhibits in warring motions. It is far more common to see this with male

lawyers than with female lawyers but the dynamic is something that is uncomfortably too common.

I recall in my first month in civil, I drew the trial lawyers aside during a recess when the jury was

deliberating, and I asked them their views on whether the best trial lawyers started out with integrity and

grace, or whether these lawyers had the luxury of integrity and grace once they had achieved professional

success. I believe the former is true. The most effective lawyers do appear to start out with integrity and

rise to the top because of it, not in spite of it. I was surprisingly impressed, I recall, with one particular

incident in my court that spoke volumes. As all attorneys should know, their antics in the courtroom when

the judge is not on the bench are relayed back to the judge. I had one such instance when one side was

obnoxiously demanding and unreasonable about something. The opposing attorney, a female trial lawyer,

refused to rise to the bait and calmly and firmly repeated her position regarding whatever the issue was.

Only after the matter was called and completed did my staff tell me about the obnoxious behavior. Of

great surprise to me, after the fact, was that the female attorney could have said something. She could

have complained or advised me of the “problems communication with opposing counsel” or some other

standard euphemism for offensive behavior. To her great credit, she never said a word. She never

criticized him or his positions and the issue was simply never raised. To this day I remain impressed and

remember her as a real professional. This did not relate to her gender, but did relate to the grace and

integrity that show up in the best of the best.

So, in finding that I am rambling a bit about good trial lawyers, I can start out with the best qualities of

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

trial lawyers, then comment on how typical feminine traits either work for or against these qualities.

The best trial lawyers are always themselves. They appear genuine. They behave the same in front of the

judge as they do in front of jurors, opposing counsel and court staff. They don’t put on a different persona

or attitude. They are the same at a social function as they are in a courtroom.

The best trial lawyers are unfailingly courteous and well prepared.

The best trial lawyers successfully convey their absolute belief in their client, while at the same time are

the first to acknowledge their clients’ human failings.

The best trial lawyers never stop paying attention to their jurors.

The best trial lawyers are the best story tellers.

The best trial lawyers own the courtroom with their voice and presence.

The best trial lawyers have mastered the evidence code.

The best trial lawyers get their hardcore fighting done in advance of trial, through in limine rulings,

stipulations or other strategies that resolve the sticky problem areas in advance. Jurors see nothing but

courtesy and calm.

The best trial lawyers know that every item of evidence presents both an opportunity as well as a problem.

There is virtually nothing that, in skilled hands, cannot be turned into either a weapon or a shield.

What are the characteristics that jurors don’t like?

The worst trial lawyers pay no attention to them.

The worst trial lawyers give away their credibility with unreasonable positions and stretches of common

sense.

Jurors are cynical and suspicious. It is clear from dealing with thousands of jurors that they do not believe

that the attorneys will give them the whole story. As a result, they constantly search for cues and clues

between the lines to find the “truth.” If anything confirms that a witness is lying, or an attorney is trying

to sell something that is false, the fight is virtually over. Unfortunately, jurors tend to assume the worst

and act accordingly.

How does this play out with women trial lawyers?

Genuineness and feeling comfortable in one’s own skin comes more with maturity than with any gender.

It is not as common to see younger trial lawyers able to project the kind of sincerity that compels jurors.

This generally applies to both men and women.

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

Courteousness and politeness appear to be more common with women trial lawyers. It is rare to see the

kind of discourteous behavior that flares up between counsel initiated by a woman, but though rare, it

does happen. This may well be part of characteristics of women as traditional caregivers and nurturers, of

good listeners tuned into the emotional dynamics of relationships. Women’s traditional aversion to

conflict may also account for the greater appearance of courtesy and attention to smoothing interactions

between themselves and their opponents as well as with jurors, witnesses, and the judge. Women also

tend to pay a little more attention to court staff than male attorneys, which is always a plus that reaps

benefits.

Being well prepared is even across the lines. There is nothing more painful than to watch an unprepared

attorney flounder with missing exhibits, lost deposition transcripts or last minute objections to devastating

opposition evidence. Jurors forgive such lapses once, but rarely thereafter.

Conveying belief in the client’s cause is also even across the gender lines. This is reflected more as an

attitude than a strategy, but you know it when you see it. When it is not there, it shows up as well. I have

seen more men caught up in the operations of the trial than women, as in situations where they are seen

being somewhat rude to their own clients who might be inadvertently interrupting them to ask a question

or offer a suggestion at counsel table. Jurors notice.

Paying attention to the jurors is a common failing of both sides. In my experience, trial lawyers who are

best at this invariably tend to have been trained in the criminal sector. While paying attention during voir

dire is obvious, too many trial lawyers forget all about their finders of fact until they present their

arguments. This is often fatal, as jurors provide information throughout the trial. It does not take great

sophistication to discern whether jurors are tired of the repetition, caught up at the edge of their seats,

taking notes (or abandoning all note taking), taking leadership roles or tuning out. If a lawyer has lost his

audience, it matters not how brilliant s/he thinks s/he is.

The best story tellers seem to be the most prepared. They have their client’s case pared down to a theme, a

story. This crosses both gender lines.

Owning the courtroom with voice and presence tends to be a weakness of many women trial attorneys.

The quality of voice makes a surprising difference in keeping jurors engaged. Tired jurors pick up with

the energy of a vibrant voice. Soft voices of either gender can be a disadvantage, and this tends to be

something more common with women because of naturally softer voices. Women should be able to use

this as an advantage if the softer voice is always calm and in control. I have heard experts in the field of

psychology and psychiatry refer to the resistance felt by people when women’s voices get loud and shrill,

reminding them of their mothers “yelling” at them. The shift from being too quiet to being loud and firm

enough has to skirt the potential for sounding shrill.

The impression of a commanding presence deals with the projection of one’s confidence. Everyone can

recall the experience of watching an actor or speaker on a stage or on the screen where one cannot take

their eyes away. That “something” is in large part the skillful projection of confidence.

Century City Los Angeles San Francisco Silicon Valley Orange County San Diego Las Vegas

Both of these qualities, presence and voice, can be achieved and/or improved with thought and practice.

However, if the quality is one that is not quite “real,” the danger is that there may be moments when the

mask is dropped and jurors will see the real lawyer behind the image.

Vulnerability can be extremely appealing to jurors, when it is owned. Trial lawyers who drop something

or get caught midword or midstrategy with an obvious miscalculation or mistake, can win jurors’

sympathy and support by acknowledging the error or miscalculation with some humor and moving on.

This ability not to get stricken with embarrassment or to be thrown off stride comes with maturity and

genuineness, qualities available to both genders.

Mastering the evidence code unfortunately tends to be rare, and is seen most often with trial lawyers of

either gender who were trained, too often, in the criminal sector. Experience with the rules of evidence

includes knowing when not to make an objection, or at the very least, making them infrequently and only

when it serves a real purpose, such as protecting your witness. Peppering the other side with objections

that may be valid but achieve no real purpose other than to rattle the opponent is not well received by

jurors. If anything, they often engender sympathy for the lawyer they see as trying to get information to

them while the other side is trying to hide the information from them. This is not a good place to be and I

see this form of aggressiveness more often with men. Anyone watching a trial between real masters of the

art will see very very few objections. That is, in large part, because they have done the rough-and-tumble

work behind the scenes through in limine motions and advance rulings when the issues can be addressed

cleanly with no jurors waiting.

Appearance is one that creates a unique problem for women, since there is no standard trial “uniform” that

works. Men can wear a good suit and with good grooming, appearance is a nonissue. Women?

Unfortunately because of the freedom women have to wear different types of clothing, focus on dress and

appearance comes to the forefront more often. The bottom line is that a trial lawyer’s appearance must

always be professional. In addition to simple grooming, this means nothing tight, no bare arms or legs, no

dangling jewelry, and nothing higher than a medium heel. Can women do well with more flamboyant

clothing? Of course, just as men might. The danger of offending a juror who might or might not

appreciate panache should be enough to curb looser standards. Clothing should never hit the jurors’ radar

screen other than to create the impression of confidence, competence and experience. It should be a

nonissue and flash rarely works.

Ultimately, if one were to examine the top 25 trial lawyers in Los Angeles, there is a strong feminine

presence. Do women need to be “more like men” to do well with juries? Absolutely not. Can feminine

characteristics be an advantage? Absolutely. Can we be our own worst enemy? Aren’t we always?

Questions? Email Judge Connor: judgeconnor@adrservices.org

Mediate with
Judge Connor

Contact Audra Graham at ADR Services, Inc.
(310) 201-0010 / audra@adrservices.org

Women in the Courtroom
Best Practices Guide

	CoverSheet(1).pdf
	Better than men.pdf
	Top 10 Reasons.pdf
	Women in trial trenches.pdf

