
[image: image1.emf]

[image: image2.png]LGV El (L LT R/ International Law

[image: image3.png]Northeastern

UNITVE RS T Y

ScuooL oF Law

Columbia Law School

PRESENT

Comparative Foreign Law

in U.S. Courts and Advocacy

Thursday, April 19, 2007

9:00 am – 4:00 pm

Columbia Law School

435 W. 116th Street

 New York, NY

 Columbia Law School

Jerome Greene Hall

435 W.116th Street

New York, NY 10282

April 19, 2007

9:00-9:15
Breakfast/Registration

9:15-9:25
Opening Remarks: Jose Alvarez, Columbia Law School & American Society of International Law, JGH 106
9:25-9:30
Welcome: Cynthia Soohoo, Human Rights Institute, Columbia Law School, JGH 106
9:30-10:20
Session I: Current Use of International and Foreign Law in Constitutional Interpretation, JGH 106

50 minutes (1 CLE Credit)

Martha Davis, Northeastern Law School
10:20-10:30
Break
10:30-11:45
Session II: Use of International and Foreign Sources in U.S. Courts: A Debate, JGH 106

1 hr. 15 minutes (1.5 CLE credits)

Roger Alford, Pepperdine Law School

Sarah Cleveland, Visiting Faculty, Harvard Law School

11:45-12:30
Lunch

12:30-1:20
Session III: Constitutional Comparisons: Then and Now, Why and How?
JGH 106
50 minutes (1 CLE credit)

Vicki Jackson, Georgetown Law School
1:20-1:30
Break
1:30-2:20
Comparative Law Case Studies

50 minutes (1 CLE credit)

Laleh Ispahani, ACLU & Penny Venetis, Rutgers Law School, JGH 807
Sarah Paoletti, U. Penn. School & Martha Davis, Northeastern Law School, JGH 106
2:20-2:30
Break
2:30-3:45
Session IV: Introduction to Foreign Law Research, JGH 106
1 hr. 15 minutes (1.5 CLE credit)

Kyle Courtney, Northeastern Law School

Kelly Vinopal, American Society of International Law (ASIL)

Session Descriptions

Session I:
Current Use of International and Foreign Law in Constitutional Interpretation, Martha Davis
U.S. courts have long examined international and comparative law in the course of decision-making. However, in recent years this practice has grown as litigators increasingly develop international and comparative arguments, and as judges are themselves more receptive to them. At the same time, international and comparative analysis has become considerably more controversial among some scholars and judges. This opening session will review recent federal and state court cases addressing international and comparative law, providing an overview of U.S. courts’ current approaches to these issues.

Session II:

Use of International and Foreign Sources in U.S. Courts: A Debate, Roger Alford & Sarah Cleveland
This session will debate the use of international and comparative authorities in constitutional interpretation and the protection of human rights. Professors Alford and Cleveland will discuss the various critiques and responses to the use of foreign and international sources, including haphazard, incomplete or selective use of sources and charges that judicial consideration of global opinions undermines national sovereignty. They will also discuss the current theories in favor of the use of such sources. The session will help practitioners develop strategies and methodology for when to use foreign and international sources and how to use them in a principled and persuasive manner.

Session III:
Constitutional Comparisons: Then and Now, Why and How? Vicki Jackson
The history of the U.S. Supreme Court’s use of foreign and international law in constitutional interpretation will be discussed and the Court’s limited references to foreign and international law in recent decisions will be placed in a broader comparative setting of how other constitutional courts in the world relate to foreign or international law. In analyzing the purposes (consequentialist and reflective) for which courts have looked to transnational sources of law, distinctions will be explored between foreign constitutional law
(and practice) and international law. Finally, the relationship between this issue and more general questions of interpretive theory will be addressed, as will some cautions about efforts to rely on foreign law.
Session IV:

Comparative Law Case Studies, Laleh Ispahani & Penny Venetis, Sarah Paoletti & Martha Davis
This session will explore how comparative law strategies may be pursued by advocates both in domestic litigation and other advocacy fora, including before international bodies, reports and media. Case studies will be presented to illustrate how comparative law strategies have been developed and used and evaluate their benefits and challenges. The studies will serve as the basis for a group discussion, brainstorming and critical evaluation of how and when to best employ and implement comparative law strategies.

Felony Disfranchisement : This case study will examine how a human rights frame was developed around the issue of felony disfranchisement and the process of identifying relevant jurisdictions and sources to support advocacy in federal and state legislatures, in courts and in local communities. Among the issues that will be considered are: identification of peer countries and relevant standards (i.e. including sources on both criminal justice and democracy) and the use of foreign evidence and standards to respond to common arguments made by opponents. The session will discuss the ACLU report "Out of Step With the World: An Analysis of Felony Disfranchisement in the US and Other Democracies" which became the basis for successful advocacy before the UN Human Rights Committee and a New York Times editorial as well as litigation, legislative reform and community organizing strategies.

Civil Gideon : This case study will explore the right to counsel in civil cases in the United States and consider how the development of that right in European countries can serve as a model for advocates in the U.S. The case study will examine questions such as the applicability of a comparative law strategy when discussing different legal systems and how to tailor arguments using comparative law in a manner most convincing in both litigation and non-litigation strategies.

Session IV:
Introduction to Foreign Law Research: Kyle Courtney & Kelly Vinopal
The practice of law now calls on lawyers to have specialized legal research skills with foreign legal materials. This introductory session will provide an overview of foreign law materials and discuss how and where to locate these materials, and how to research foreign legal information. The session will concentrate on locating and using secondary sources to research and locate primary materials, such as constitutions, charters, codes, and cases. Both print and electronic sources will be used and evaluated.
Speaker Bios

Roger Alford, Pepperdine Law School
Professor Roger Alford is associate professor of law at Pepperdine University School of Law in Malibu, California, where he teaches international and foreign affairs law, among other things. Prior to joining the faculty in 2000, Professor Alford served as a senior legal advisor with the Claims Resolution Tribunal for Dormant Accounts in Switzerland, the tribunal established by the Volcker Commission to resolve claims to Holocaust-era dormant Swiss bank accounts. Prior to that he was in private practice with Hogan & Hartson in Washington, D.C., and clerked for the Honorable James Buckley, of the D.C. Circuit and the Honorable Richard Allison of the Iran-United States Claims Tribunal, in The Hague, Netherlands. He received his J.D. from NYU Law School and his LL.M. from Edinburgh University. He has published extensively on the topic of constitutional comparativism and is a leading critic of the trend toward using international and foreign law to interpret the Constitution.

Jose Alvarez, Columbia Law School
Jose Alvarez is the Hamilton Fish Professor of International Law and Diplomacy and the executive director of the Center on Global Legal Problems at Columbia Law School. He was formerly a professor of law at the University of Michigan Law School, an associate professor at the George Washington University's National Law Center, and an adjunct professor at Georgetown Law Center. At Columbia, he teaches courses on international law, foreign investment, international legal theory, and global governance. Prior to entering academia in 1989, Professor Alvarez was an attorney adviser with the Office of the Legal Adviser of the U.S. Department of State where he worked on cases before the Iran-U.S. Claims Tribunal, served on the negotiation teams for bilateral investment treaties and the Canada-U.S. Free Trade Agreement, and was legal adviser to the administration of justice program in Latin America coordinated by the Agency of International Development. Educated at Harvard College, Harvard Law School, and Oxford University, Professor Alvarez has also been in private practice and was a judicial clerk to the late Honorable Thomas Gibbs Gee of the Fifth Circuit Court of Appeals. A former international affairs fellow at the Council on Foreign Relations and resident scholar at the Carnegie Endowment for International Peace, Professor Alvarez is a member of the Council on Foreign Relations, the American Law Institute, and has long been active in bar activities at both the local and national levels. He has served on a number of advisory bodies at the national level, including the ABA Task Force relating to the establishment of the ad hoc tribunal to adjudicate war crimes in the former Yugoslavia and the UN Association's National Advisory Committee on UN Financing. Professor Alvarez is currently the president of the American Society of International Law. He has also served as chair of the Society’s international organizations section, a member of its Executive Council, co-chair of the 1997 Annual Meeting, and Vice President. He is presently on the Editorial Boards of the American Journal of International Law and the Journal of International Criminal Justice. His recent book, International Organizations as Law-Makers (Oxford), was published in paperback in 2006.

Sarah Cleveland, Visiting Professor, Harvard Law School

Professor Cleveland is the Bemis Visiting Professor of International Law at Harvard Law School (2006-2007) and the incoming Louis Henkin Professor of Human and Constitutional Rights at Columbia Law School. She is a graduate of Brown University, Yale Law School and Oxford University, where she studied as a Rhodes Scholar. A former law clerk to U.S. Supreme Court Justice Harry Blackmun, Professor Cleveland teaches and writes in the areas of international human rights, foreign affairs and the Constitution, and the interface between international law and U.S. domestic law. She is on the legal advisory board of several human rights organizations and is a member of the board of editors of the Journal of International Economic Law. Professor Cleveland’s recent writings include Foreign Authority, American Exceptionalism, and the Dred Scott Case (forthcoming Chicago-Kent L. Rev . 2007); O ur International Constitution (Yale J. Int’l L. 2006); Powers Inherent in Sovereignty: Indians, Aliens, Territories, and the Nineteenth-Century Origins of Plenary Power over Foreign Relations (Texas L. Rev . 2002). Professor Cleveland has testified before the U.S. Congress regarding the use of international law in constitutional interpretation. She has previously taught at Oxford University, Columbia Law School, Michigan Law School and the University of Texas School of Law.

Kyle K. Courtney, Northeastern Law School

Kyle K. Courtney is the Reference/Electronic Services Librarian at Northeastern University’s School of Law in Boston, MA. He also co-teaches the law school's Advanced Legal Research course. In addition, Courtney lectures on intellectual property and plagiarism for the Organizational and Corporate Communication program at Emerson College. He graduated with distinction from Suffolk University School of Law in Boston, MA, where he was accepted into the school's specialized Intellectual Property program. He is the current editor-in-chief for the Law Librarians of New England journal.

Martha Davis, Northeastern Law School

Martha F. Davis is a Professor at Northeastern School of Law and Co-Director of the law school’s Program on Human Rights and the Global Economy. Prior to joining the faculty at Northeastern, Professor Davis was the Vice President and Legal Director of the NOW Legal Defense and Education Fund in New York, where she litigated cases at all levels of state and federal courts, including the U.S. Supreme Court. She is the author of the prizewinning book, Brutal Need: Lawyers and the Welfare Rights Movement, and has written widely on issues relating to human rights, women’s rights, welfare and violence against women. Professor Davis holds a B.A. from Harvard University, an M.A. (Oxon.) from Oxford University, and a J.D. from the University of Chicago.

Laleh Ispahani, American Civil Liberties Union

Laleh Ispahani is Senior Policy Counsel at the American Civil Liberties Union, where she oversees the organization’s felon enfranchisement work both nationally and at the affiliate level, and also works on international human rights. She has represented the ACLU on the Right to Vote Campaign (RTV) since its inception, serving on RTV’s steering committee and, on an interim basis, as the Campaign’s director. Ms. Ispahani has authored and produced key felon enfranchisement resources, including the report "Purged! How Flawed and Inconsistent Voting Systems Could Deprive Millions of Americans of the Right to Vote", the international human rights and comparative law report "Out of Step with the World: An Analysis of Felony Disfranchisement in the U.S. and Other Democracies", the documentary film "Democracy’s Ghosts", and the toolkit "VWI: Voting While Incarcerated". Together with the Human Rights Program, she recently filed the first petition challenging New Jersey and U.S. felony disfranchisement policies in an international forum (the Inter-American Commission). With her hands-on guidance and technical support, several ACLU affiliates have made significant felon enfranchisement gains and many more have become involved in felon enfranchisement work. The author of numerous articles on felon enfranchisement, including "Is the Right to Vote a Criminal Matter?" for the Center for American Progress, Ms. Ispahani received her law degree from Georgetown University in 1993 and her bachelor’s degree from Harvard College, with honors, in 1988.
Vicki Jackson, Georgetown Law School
Upon graduation from law school, Professor Jackson served as a law clerk to Judge Murray Gurfein (U.S. Court of Appeals, Second Circuit), Morris Lasker (U.S. District Court, Southern District of New York), and to U.S. Supreme Court Justice Thurgood Marshall. She teaches courses in constitutional law, comparative constitutional law, federal courts, the Supreme Court, and on gender-related subjects. She is co-author with
Professor Mark Tushnet of a coursebook on Comparative Constitutional Law, serves as an Articles Editor for the International Journal of Constitutional Law (I.CON) and is a Vice-President of the International
Association of Constitutional Law. Her articles on federalism, sovereign immunity and the 11th Amendment, and gender equality have appeared in the Harvard Law Review, Yale Law Journal, Georgetown Law Review, and other scholarly journals. Her research interests also include comparative constitutional law, comparative federalism, and freedom of expression. She has served as Associate Dean for Research at Georgetown Law Center (2001-03, 2004-05) and has also served as a Deputy Assistant Attorney General in the Office of Legal Counsel in the U.S. Department of Justice (2000-01); as a member of the D.C. Bar Board of Governors (1999-2002); as a co-chair of the Special Committee on Gender of the
D.C. Circuit Task Force on Gender, Race and Ethnic Bias (1992-95), and as a member of the D.C. Circuit Advisory Committee on Procedures (1992-98).

Sarah Paoletti, University of Pennsylvania Law School
Sarah Paoletti is a Clinical Supervisor and Lecturer at the University of Pennsylvania Law School, where she directs the newly created Transnational Legal Clinic. From 2003-2006, she was a Practitioner-in-Residence in the International Human Rights Law Clinic at the Washington College of Law American University, where she also taught a seminar on the labor and employment rights of immigrant workers. Her areas of expertise include international human rights, immigrant and migrant rights, asylum law, and labor and employment, and she has presented on the intersection of these topics before Committees of the United Nations, the Organization of American States and at various conferences. Prior to joining the faculty at American University, she was a staff attorney at Friends of Farmworkers, Inc., where she was an Independence Foundation Public Interest Fellow, and later a Skadden Fellow. From 1999-2000, she was a law clerk for the Honorable Anthony J. Scirica, U.S. Court of Appeals, 3rd Circuit. She received her J.D. from the Washington College of Law American University (summa cum laude) in 1998, and her B.A. from Yale University in 1992.

Cynthia Soohoo, Columbia Law School

Cynthia Soohoo directs the Bringing Human Rights Home Project, Human Rights Institute, Columbia Law School and is a supervising attorney for the law school's Human Rights Clinic. BHRH encourages U.S. compliance with international human rights law, including through the use of international and regional human rights mechanisms and the development of strategies to use human rights and comparative foreign law in U.S. courts. Ms. Soohoo has worked on U.S. human rights issues before U.N. human rights bodies, the Inter-American Commission for Human Rights and in domestic courts on issues including juvenile justice and challenges to the Bush administration’s anti-terrorism policies post-9/11. Prior to coming to HRI, she practiced law at the firm Covington & Burling for six years and was co-counsel in the landmark Alien Tort Statute case Doe v. Karadzic. Ms. Soohoo is member of the Coordinating Committee for the U.S. Human Rights Network and is currently editing a book on human rights work in the United States. Ms. Soohoo is cum laude graduate of Williams College and the University of Pennsylvania Law School, where she was an editor of the Law Review and member of the Order of the Coif. She is a former law clerk to the Hon. Gerard L. Goettel, U.S.D.J., S.D.N.Y.

 SEQ CHAPTER \h \r 1Penny M. Venetis, Rutgers Law School

Penny Venetis is a Clinical Professor of Law and Clinical Scholar at the Rutgers School of Law - Newark. She is also the Co-Director of the Rutgers Constitutional Litigation Clinic. Prior to joining Rutgers-Newark in 1994, she clerked for Judge Dickinson R. Debevoise of the U.S. District Court for the District of New Jersey. She also practiced law with the firm O’Melveny & Meyers for four years. While there, she worked on complex commercial litigation, as well as human rights projects. Among those projects was working with the UN Special Rapporteur investigating war crimes in the former Yugoslavia. She also investigated human rights abuses in the implementation of Peru’s anti-terrorism laws. At Rutgers-Newark, Professor Venetis specializes in civil rights and international human rights impact litigation. Among other things, she has worked on cutting edge issues concerning the human rights of political asylum seekers and immigrants detained in the aftermath of 9/11. Her work focuses on the interplay between international human rights law and US constitutional law. Professor Venetis earned a B.A. and M.A. from Columbia University; and a J.D. cum laude from Boston College Law School.

Kelly Vinopal, American Society of International Law (ASIL)
Kelly Vinopal is the Director of Library and Information Services for the American Society of International Law (ASIL) in Washington, DC . In addition to managing the Society’s collection of international law materials and electronic resources she provides information services to a broad constituency that includes members of the Society, faculty members, students, government officials, and practitioners from around the world. She also develops research programs in connection with Society activities and is Project Manager of ASIL’s Electronic Information System for International Law (EISIL) and editor of the ASIL Guide to Electronic Resources for International Law. Prior to her current position, Kelly worked in university and law firm libraries and was Senior Reference Librarian at Dickstein Shapiro Morin & Oshinsky and Reference Librarian at Georgetown University Law Center Library. She has designed and taught seminars in legal research methods, the Internet, and participated in “Bridge the Gap” programs that introduce students to practice-oriented research. Through her association with the American Association of Law Libraries (AALL) and the Librarians Society of Washington, D.C. (LLSDC) she has served in various leadership roles and education and scholarship activities. She received her B.A. degree from the University of Nebraska – Lincoln and her M.L.I.S. from Texas Woman’s University. Kelly is also a member of the International Association of Law Libraries.

Program Sponsors
Human Rights Institute, Columbia Law School

In 1998, Columbia Law School founded the Human Rights Institute to help train the next generation of lawyers, teachers, and human rights professionals. The Institute links theory and practice; law and other disciplines; and constitutional rights and international human rights. The Institute’s “Bringing Human Rights Home” Project works with U.S. lawyers to build legal theories to use human rights standards in domestic courts, to expand advocacy efforts to include U.N. and regional mechanisms and to encourage collaborations that combine legal and other human rights strategies, such as documentation, organizing and education work. In addition to convening and hosting strategic discussions and trainings, in conjunction with the law school’s Human Rights Clinic, BHRH works on selected matters before U.S. courts and the U.N. and Inter-American human rights systems.

American Society of International Law

ASIL is a nonprofit, nonpartisan, educational membership organization founded in 1906 to foster the study of international law and to promote the establishment and maintenance of international relations on the basis of law and justice. The Society’s 4,000 members from nearly 100 countries include attorneys, academics, corporate counsel, judges, representatives of governments and nongovernmental organizations, international civil servants, students and others interested in international law. Through our meetings, publications, information services, and outreach programs, ASIL advances international law scholarship and education for international law professionals as well as for broader policy-making audiences and the public.

Northeastern Law School, Program on Human Rights and the Global Economy Program
The Program on Human Rights and the Global Economy (PHRGE) is at the center of Northeastern Law School’s human rights efforts and works closely with scholars, institutions and advocates nationally and internationally to address issues of human rights and economic development. Reflecting our faculty's interests, PHRGE is particularly engaged with the international movement to promote economic, social and cultural rights. Northeastern Law School’s unique cooperative education program enables us to regularly partner with public interest organizations working on these issues. Using these approaches, we are bringing our energy and vision to bear on (1) training the human rights lawyers of the 21st century; (2) encouraging and deepening scholarship on human rights and the global economy; and (3) working to implement human rights norms and sound economic development approaches worldwide.

�

