WRITING l07L

LEGAL WRITING

CURRICULAR GUIDELINES

(November 2010)

COURSE TITLE
Writing 107L: Legal Writing

PREREQUISITES
Writing 2, 2LK, or 2E; upper-division standing or consent of the instructor. Not open for credit to students who have completed English 109D.

CATALOG DESCRIPTION

Practice in applying rules to facts, in analyzing issues, and in writing clearly, succinctly, and cogently in various forms of legal discourse such as case briefs, law essays, letters, short office memoranda, and appellate briefs. Fundamentals of legal research are touched upon. Prerequisites: Writing 2, 2LK, or equivalent, upper-division standing or consent of instructor.

COURSE DESCRIPTION
What the Instructor Should Know:

Writing 107L is a professional writing course reflecting the methods of law school instruction and professional legal practice. In order to maintain the integrity of the course and provide students with the writing experience conducive to success in law school or in other venues where legal discourse is the norm, students should be taught the thinking and writing skills essential to professional fora, such as the law essay, the legal memorandum, the motion and the appellate brief. Minimum expertise utilizing Lexis or Westlaw and other legal search engines is also a must. Therefore, while the instructor need not have had legal training, he or she should be prepared to learn these genres and sufficient statutory and case law to design assignments, explain complicated legal concepts, and evaluate student work.

What the Student Should Know Before the Course Begins:

Students enrolling in l07L may be of any major and must be more than competent as writers to be successful in this course. They should have an advanced knowledge of how to structure an effective sentence, organize coherent paragraphs, and support conclusions. Legal writing focuses on the refinement of strong analysis and argument skills. The competitive environment of a legal writing class coupled with the sheer quantity of time it takes to unpack assignments, discuss relevant law, and deal with weightier matters of rhetoric, makes this course an intimidating environment for the faint of heart. Thus, strong writing skills at the outset are a necessity.
COURSE REQUIREMENTS
Writing Assignments

Assignments in sections of 107L may include forms as diverse as case briefs, client letters, contracts, rules, law essays (the basic form of law school examination questions), legal memoranda, appellate briefs, and pleadings. Instructors are encouraged to expose students to a variety of documents and rhetorical situations. The following possible series of assignments are included as examples of assignment plans that provide variety:
· Case briefs, law essays, oral presentation, and legal memorandum; or

· Case briefs, law essay, legal memorandum, advocacy letter (optional), appellate brief.
Writing Assignment Design

All writing assignments should follow the "case analysis" model: a narrative of facts followed by instructions directing the student to evaluate the case in light of certain statutes or rules. The facts must be detailed enough to allow for their application to a specific statute or rule of law that is explicitly set forth. Because undergraduate students have little to no exposure to legal research, it is advisable to provide them with the law to be applied and/or limit their individual research to a few related rules. Suitable examples of assignments may be obtained from current legal writing instructors.
Reading Assignments

Unlike general composition texts whose number is legion, legal writing texts are few and far between. Two are highly recommended for their thoroughness and readability:
· Putman, Legal Analysis and Writing, 3rd ed. Delmar/West.

· Statsky and Wernet, Case Analysis and Fundamentals of Legal Writing, 4th ed. West.

You may also want to use a course packet to include such essentials as the course syllabus, assignments & sample responses, formatting examples, court opinions linked to the longer writing assignments such as memo and brief, or other research sources. Be advised, however, that it is just as easy (and beneficial to their learning curve) to ask students to download relevant statutes and case law.

OUTCOMES
107L is a writing course, not a law course, and yet students must learn some law in specialized areas in order to have something to write about. This means they will also need to learn some basic terminology dealing with criminal and civil law, and trial procedure. All of this is introduced on a need-to-know-and-when basis rather than in introductory "background" lectures. Additionally, the student should have sufficient understanding of office practice and court procedure to know where any legal document he or she writes fits into the legal scheme of things. More specifically, the student should learn:

· How to structure a legal analysis (i.e. IRAC)

· How to identify and define legal issues

· How to distinguish relevant from irrelevant facts

· How to use legal precedent to support an analysis or argument

· How to interpret statutes and codes

· How to navigate an appellate or Supreme Court opinion

· How to do basic legal research in digests such as Deering's Annotated Code

· How to use legal search engines such as LEXIS and WESTLAW

· How to use Black's or some other legal dictionary to find out the meaning of legal terms

· How to structure a document in response to externally imposed constraints and instruction

· How to tailor writing to meet the requirements of lay, professional, or specialized audiences

· How to develop and refine a professional writing style with an emphasis on producing clear, concise language

· How to conduct a significant independent project, such as an appellate brief or law review article, drawing on a range of resources, including specialized professional journals, databases, websites, and other pertinent literature

· How to produce a series of shorter texts that demonstrate facility with the specialized content, formats, and stylistic conventions of the legal genre

· How to cite sources in a manner appropriate to the legal genre
107L Curricular Guidelines – 11/06/10

4

