

Bet Tzedek – the House of Justice

2020 Summer for Justice Clerkship Program

Bet Tzedek invites law student applications for a placement in its competitive and rigorous full-time 11-week summer clerkship program. Bet Tzedek selects the top 25 to 30 candidates from law schools from around the nation as well as 5-10 undergraduate students to participate in our program. Summer clerks gain crucial skills for legal problem solving, learn to think critically about the policy implications of legal system, and leave ready to create positive social change. Summer clerks conduct client interviews, attend case review meetings, and carry a supervised caseload. The Summer for Justice affords professional, educational, and social opportunities that can only be found in a city as rich in diversity as Los Angeles.

About Bet Tzedek

Bet Tzedek sets the standard for innovation in public interest law and is one of the top legal agencies in the country. We provide both direct services and impact litigation assistance to Los Angeles' most vulnerable populations. Bet Tzedek's pioneering projects combine direct legal representation with powerful outreach, education, and legislative advocacy. Our leadership is a dynamic coalition between the public, private, and non-profit sectors, which delivers innovative approaches to address root causes of poverty and exploitation. Our legal expertise and capacity to effect positive sustainable social change continues to garner national attention.

Bet Tzedek Practice Areas

Homelessness Prevention Project

Bet Tzedek provides comprehensive, trauma-informed wrap-around legal services designed to remove barriers to housing faced by individuals and families who are experiencing, or at risk of, homelessness. Services may include eviction defense, public benefits advocacy, citation and warrant clearing, and expungement.

Under staff supervision, volunteers will carry their own caseload which may involve conducting client interviews, performing legal research, drafting documents, negotiating settlements, and representing clients in administrative matters— as appropriate. In addition, students may be asked to provide litigation support including drafting trial briefs and pleadings, witness preparation, and attending court.

Employment Rights Project

Bet Tzedek's Employment Rights Project provides a range of legal services to workers employed in Los Angeles' low-wage, underground economies, including garment, restaurant and domestic workers, day laborers, janitors, and more. Bet Tzedek files claims before the California Division of Labor Standards Enforcement (DLSE) on behalf of low-wage workers for wage-and-hour violations, workplace discrimination and other matters. Bet Tzedek also addresses employment and humanitarian abuses such as wage theft, workplace retaliation, workplace conditions and human trafficking through impact litigation.

Under staff supervision, volunteers carry their own caseload that may involve conducting intake interviews, legal research, negotiating and litigating worker abuse claims, representing clients in DLSE hearings, and more. In addition to direct client representation, students may assist in preparing and conducting rights education programs for low-wage workers and helping to administer a bi-monthly walk-in legal clinic. **Spanish-language skills strongly preferred.**

Clean Slate Project

Bet Tzedek's Clean Slate team represents survivors of human trafficking in vacatur proceedings. The California vacatur law allows survivors to vacate past arrests and convictions related to the course of their trafficking. This paves the way for individuals to have meaningful access to many basic rights and opportunities, including employment, housing, and immigration relief.

Under staff supervision, summer clerks will carry their own caseload, which may involve conducting intake interviews, legal research, and preparing and filing vacatur petitions. In addition to direct client representation, students may assist in preparing and conducting training on SB823 and vacatur to community partners and organizations. Lastly, students will

Bet Tzedek – the House of Justice 2020 Summer for Justice Clerkship Program

have the chance to participate in meetings for the Los Angeles Regional Human Trafficking Task Force, an opportunity to meet and network with other professionals working in the anti-trafficking movement.

Family Caregiver Services

Bet Tzedek provides a holistic range of legal services designed to meet the unique needs of an aging or developmentally disabled client and their respective caregivers. Services may include assistance with public benefits, housing, elder abuse, estate planning, conservatorships, and other matters.

Under staff supervision, volunteers will carry their own caseload which may involve conducting intake interviews, fact investigation, legal research, representing clients in public benefits appeals, assisting with litigation related to elder abuse claims, conservatorship matters, drafting case pleadings, forms and estate planning documents. In addition to direct client services, students assist in preparing and conducting rights education programs and helping to administer legal clinics.

Elder Abuse and Financial Fraud

Bet Tzedek files lawsuits on behalf of seniors who are victims of elder abuse and title fraud. In addition, since the foreclosure crisis of 2007, our staff attorneys have helped many borrowers obtain loan modifications, postpone sales, and rescind wrongful foreclosures.

Under staff supervision, volunteers will conduct client intake, engage in substantive legal research and writing, draft memorandum, forms, motions, declarations and documentation in furtherance and in support of legal actions on behalf of our clients. Actions include elder abuse restraining orders, conservatorship, and title fraud actions. In addition to filing and developing affirmative suits, volunteers may be asked to attend settlement conferences, and/or represent clients in negotiation proceedings.

Transgender Medical-Legal Partnership

In partnership with the LGBT Bar Association of Los Angeles and the Los Angeles LGBT Center, Bet Tzedek provides advocacy with regard to a range of legal issues impacting members of the transgender community, with a focus on ensuring access to health care services.

Under staff supervision, volunteers will develop and exercise foundational legal skills, such as issue-spotting; fact investigation skills in soliciting and documenting client needs and issues; client interaction skills; case management skill; document drafting skills; and policy advocacy.

Low-Income Tax Advocacy

Bet Tzedek's tax practice provides free legal representation and advice on federal or state income tax cases, as well as certain local tax disputes. We assist clients at all stages of a tax case, including audits, appeals, court proceedings, and collections. Common tax issues faced by low-income individuals include: Earned Income Tax Credit (EITC) denials, audits, liens and levies for past due taxes, negotiation of tax debts, innocent spouse relief, and worker misclassification. The project also provides tax education programs that deliver tax information and resources aimed at increasing the tax-related financial literacy of low-income immigrant communities.

Under staff supervision, volunteers will carry their own caseload on a wide variety of tax-related legal issues. The work may involve conducting intake interviews, representing clients in appeals conferences, negotiating offers in compromise, gathering and submitting identity theft affidavits, and other tax-related administrative processes. In addition to direct client representation, students may assist in preparing, coordinating, and delivering tax education programs to underserved populations around Los Angeles.

Holocaust Services

Bet Tzedek's Holocaust Survivors' Services program remains one of the only programs in the U.S. that offers free legal services to survivors applying for reparations. In recent years, Bet Tzedek has expanded this program to include a holistic

Bet Tzedek – the House of Justice 2020 Summer for Justice Clerkship Program

range of legal services designed to meet the unique needs of aging Holocaust survivors, including assistance with public benefits, housing, elder abuse, estate planning, and other matters.

Under staff supervision, volunteers carry their own caseload that may involve conducting intake interviews, legal research, preparing Holocaust reparation applications, representing clients in public benefits appeals, negotiating and litigating landlord-tenant claims, litigating elder abuse claims, representing clients in conservatorship proceedings, drafting estate planning documents and other matters. In addition to direct client representation, students may assist in preparing and conducting elder rights education programs for Holocaust survivors and helping to administer legal clinics with *pro bono* attorneys. ***Russian-language skills strongly preferred.***

Community Outreach

Bet Tzedek operates a variety of community outreach projects that allows the agency to bring our services to clients at locations across Los Angeles County. Satellite locations include:

Senior Center Outreach: services offered to Angelenos age 55+ at Senior Centers across LA County

SOVA Community Food Banks: in West Hollywood, Pico-Robertson District & Van Nuys

City of West Hollywood Project

Under staff supervision, volunteers will carry their own caseload which may involve conducting intake interviews, legal research, representing clients in public benefits appeals, negotiating landlord-tenant and habitability claims, preparing elder abuse claims, assisting clients in conservatorship and/or guardianship proceedings, and drafting estate planning documents. In addition to direct client services, students may assist in preparing and conducting rights education programs and helping to administer legal clinics with *pro bono* attorneys.

Impact Litigation

Bet Tzedek's Impact Litigation Unit pursues affirmative litigation and appellate advocacy that targets systemic injustice inflicted on society's most vulnerable members. Through these efforts, we achieve broad long-range benefits, beyond the specific case involved, for large numbers individuals. The Unit also engages in community education and advocacy.

Under staff supervision, volunteers will engage in various aspects of impact litigation and policy advocacy in a diverse range of Bet Tzedek's practice areas, including employment rights, housing, and public benefits. Volunteers will work in close collaboration with Bet Tzedek staff, *pro bono* attorneys, law clerks, and community-based organizations. Primary duties include legal research and writing, meeting with clients, and general investigation through ongoing contact with government agencies.

Kinship Care

Guardianships

A court-ordered guardianship allows someone other than a parent to care for a minor. By securing this legal relationship, Bet Tzedek helps keep families together by assisting grandparents and non-parent relatives obtain guardianships over young family members. Once appointed, a guardian can take critical steps in day-to-day decisions concerning a child's safety, security, and stability. Guardianship services are provided in both contested and uncontested matters and those with a SIJS component.

SIJS Probate Proceedings

Through our Guardianship practice, Bet Tzedek assists immigrant children who qualify for Special Immigrant Juvenile Status (SIJS). Before petitioning for legal permanent resident status (LPR), SIJS law requires a minor to first secure an order from state court, such as Probate Court where guardianship matters are heard, showing that: (i) the child has been abused, abandoned, or neglected; (ii) that the child cannot reunify with one or both parents; and (iii) that it is not in the child's best interest to return to his/her home country. With this order and findings of fact in hand, the child is only then able to submit a petition to the federal government to adjust his/her status to LPR.

Under staff supervision, volunteers will carry their own caseload which may involve conducting intake interviews, fact investigation, legal research, drafting legal memorandum, drafting guardianship and SIJS pleadings, and shadowing

Bet Tzedek – the House of Justice

2020 Summer for Justice Clerkship Program

attorneys at guardianship and/or SIJS proceedings.

Spanish-language skills preferred

Family Preparedness

Bet Tzedek provides information, advice and representation to the immigrant community on the broad range of civil legal issues impacted by new immigration policies. Through relationships with community partners, Bet Tzedek conducts Family Preparedness Workshops and Know Your Rights presentations and seeks to connect impacted communities with a range of resources.

Under staff supervision, volunteers will engage with community partners to provide presentations and workshops for immigrant families on family emergency preparedness; assist community members with accessing resources and information regarding their rights; table at resource fairs and community events; research changes to immigration law

Spanish-language skills preferred

Immigrant Foster Youth

Bet Tzedek assists immigrant children, who are in foster care and who qualify for Special Immigrant Juvenile Status (SIJS). Before petitioning for legal permanent resident status (LPR), SIJS law requires a minor to first secure an order from state court, such as a Dependency Court, showing that: (i) the child has been abused, abandoned, or neglected; (ii) that the child cannot reunify with one or both parents; and (iii) that it is not in the child's best interest to return to his/her home country. After the Department of Children and Family Services secures these orders, the child is able to submit an application for a Special Immigrant Juvenile Visa, the first step on their pathway to lawful permanent resident status.

Under staff supervision, volunteers will assist in preparing I-485, I-360, and RFE responses for USCIS on behalf of foster children; Assist with organization, filing and preparing USCIS forms; meet with clients to take declarations to be used in humanitarian immigration relief.

Spanish-language skills preferred

Small Business Development Project

For low-income households and communities, entrepreneurship and small business success offer a rare path out of poverty. But to survive and thrive, these businesses – like all businesses – need good guidance. Bet Tzedek provides legal support to these small business entrepreneurs to nurture talent and empower those who seek to build a better future in marginalized and under-served communities. Issues addressed in the project include tax, employment law, commercial leases, and trademark, to name just a few.

Under staff supervision, volunteers will help conduct outreach and education workshops, meet with clients to conduct intake interviews, and help clients address a range of transactional needs.

Intake Services

Bet Tzedek's Intake Services conducts pre-screening assessments to determine legal assistance and representation of potential clients in addition to providing general information and appropriate referrals to other legal and social services agencies and community resources in Los Angeles County. ***Placement available to undergraduate students.***

Under staff supervision, volunteers will develop and exercise foundational legal skills, such as issue-spotting in assessing and determining income- and case-type eligibility; fact investigation skills in soliciting and documenting client needs and issues; client interaction skills in assisting and communicating with clients dealing with challenging situations.

Self-Help Conservatorship Clinics

Bet Tzedek's Self-Help Conservatorship Clinics provide basic, limited assistance to self-represented litigants filing for a probate conservatorship over an aging or developmentally disabled adult. Without a conservatorship, important legal decisions default to the government. Volunteers are needed to staff weekly clinics operated at the Downtown LA Law Library, Norwalk Regional Library, Long Beach Courthouse, and Lancaster Regional Library as well as in Bet Tzedek's Koreatown office. ***Placement available to undergraduate students.***

Bet Tzedek – the House of Justice

2020 Summer for Justice Clerkship Program

Under staff supervision, volunteers are responsible for providing self-represented litigants with general information and guidance about court processes in petitioning for conservatorships; assisting with filing and preparing conservatorship pleading forms, declarations, motions and supporting documentation; and discussing alternatives to conservatorships.

Qualifications

- Demonstrated commitment to public interest/service and/or empathy for elderly, disabled and low-income populations
- Detail-oriented in addition to excellent research, writing, and oral communication skills
- Bilingual applicants needed and preferred

Application Process

Applications must include:

- (1) Cover letter
- (2) Resume
- (3) Short legal writing sample
- (4) Transcripts (unofficial accepted)
- (5) Three references (minimum)

Tentative Clerkship Program Dates:

Wednesday, May 20, 2020 – Friday, July 31, 2020

To apply, please submit an online application at bettzedek.org.

Email volunteer@bettzedek.org or call (323) 648-4722 with any questions.