CONTENTS

Preface for the Fifth Edition					
Ackno	owled	lgmer	ıts	xxv	
Intro	duct	ion a	nd Survival Skills (Case Briefing and Outlining)	1	
I.			g for and Participating in U.S. Law School Classes	1	
II.	Engaged Reading and a Study Plan				
	Α.		ne Management and Prioritization	4	
	В.		gaged Reading	4	
		1.		6	
		2.	Reading with Focus, Efficiency, and Engagement	7	
			a. Book Briefing and Engaged Reading	7	
			b. Read with Legal Dictionary, Hornbook, and Statute Book at		
			Hand	8	
III.	Brie	efing	Cases	9	
	A.	Wh	y Should You Prepare Case Briefs?	9	
	B.		mponents of a Case Brief	9	
			Practice Assignment	12	
IV.	Cla	ss Pai	rticipation	17	
V.		tlinin		17	
			Exercise	18	
			Discussion Questions	24	
			Supplementary Exercise	24	
			Checklists	24	
Chap	ter 1	l U	nited States Common Law	25	
Intro	ducti	on		26	
I.	The	Nati	ure of U.S. Common Law, as Compared to Other Legal Systems	27	
	A.	U.S	. Common Law Contrasted with Civilian Jurisdictions	27	
	B.	Bac	kground Norms of United States Law	30	
		1.	United States Law as Compared to Shar'ia (Islamic) Law	30	
		2.	United States Law as Compared to Asian Legal Traditions	32	
		3.	United States Legal Philosophy as Compared to Marxist/		
			Leninist Theories	33	
II.	Cor	npar	ative Development of Western Legal Systems	36	
	A.	The	e Civil Law Tradition	36	
	B.	The	e Anglo-American Development of Common Law	36	
		1.	The Founding of Circuit Courts, Separation of Law and		
			Religion, and Stare Decisis	37	
		2.	The Role of Scholars	38	
		3.	The Jury System	39	
		4.	Common Law Civil Procedure: Writ Pleading, the Distinction		
			between Law and Equity, and Its Effect on the Jury System	41	

	5. Legal Education	42
III.	The Study of Law in the United States: The Case Method	43
	Discussion Questions	46
	Bibliography	47
Chap	ter 2 Introduction to American Legal Research and the Federal System	49
I.	United States Legal Resources	50
	A. Types of Legal Resources	50
	B. Advantages and Disadvantages of Various Research Media	51
II.	Research Techniques and Interpretive Skills	52
III.	The First Research and Interpretive Skills: Finding a Given Legal	
	Authority and Understanding Its Relative Weight	53
	A. Primary Authority and Citation Forms	55
	1. Constitutions	55
	2. Statutes	56
	3. Regulations	58
	4. Case Law	59
	a. The Role of Judicial Review	59
	b. Official and Unofficial Versions	60
	c. Commercial Versions versus Official Versions	61
	d. Federal Court Reporters	62
	e. Regional Reporters	63
	5. International and Foreign Law	63
TT 7	B. Secondary Sources	65
IV.	The First Interpretive Skill: Relative Weight of Authority	67
	A. Primary versus Secondary Authority (i.e., law and not-law)	67
	B. Primary Authority: the Three-Tier Court System	68
	C. Primary Authority: Mandatory versus Persuasive	69
	D. Federalism, Subject Matter Jurisdiction, and the Preemption Doctrine	69 72
	E. Timeliness	72
	Discussion Questions	74
	Exercise Exercise Hinto for Vaniono Madia	76
	Exercise Hints for Various Media	79 80
	Quick Review Charts	00
Chap	ter 3 Legal Reasoning and Objective Legal Writing: IRAC, the	
	Hypothetical Exam, and the Interoffice Memo	83
Intro	duction	84
I.	Deductive Reasoning and the Syllogism	86
II.	IRAC and CRAC Reasoning	87
	A. I: Identification of an Issue	88
	B. R: Analysis of a Legal Rule	89
	1. Types of Legal Rules	89
	a. Elemental or Conjunctive Rules	89
	b. Disjunctive Rules	90
	c. Exceptions	90

		d.	Factors and Balancing Tests	90
		e.	Totality-of-the-Circumstances Rules	91
		f.	"If then"—A Shortcut for Statutes	92
		2. Di	fficulties in Stating Common Law Rules	92
			ductive Reasoning: Incorporating Case Law into the Rule	
			nalysis	94
		4. Inc	corporating Policy Concerns	94
			onsidering Relative Weight of Authority	95
	C.		C: Application and Conclusion	96
III.	Exa		IRAC Analysis: The Gun-in-the-Boot Problem	96
	A.	_	nd Basic Rule Analysis	96
	В.	Case La	·	97
	C.	Issue Id	lentification	98
	D.	Examp	le of a Case Law Chart	98
	E.		Comparisons to the Harris Problem and Informal	
			ation of Rules to Facts	100
	F.		Analysis	101
	G.	Summa	· ·	101
IV.	Pre		or and Taking Examinations	101
	Α.	Outlini		102
	В.		ng and Practicing with Hypothetical Problems	103
	C.	•	Strategy	103
		1. Re	ad the General Directions	104
		2. Bu	dget Your Time for Each Question	104
		3. Or	ne-Third of the Allotted Time for Each Question Is for	
		Re	ading and Outlining	104
		4. Re	ad Each Question Twice before Outlining and Answering	104
		5. Hi	ghlight and Note Key Concepts As You Read	105
		6. Oı	utline Your Answer with One or More T-Bars	105
		7. W	rite Your Answer with An Eye on the Clock	106
	D.	Comm	on Errors	107
		1. Tal	king Sides	108
		2. Fa	iling to State Controlling Law Explicitly	108
		3. Fa	iling to Show Understanding of the Relationship between	
		Le	gal Issues	108
		4. Mi	ixing Legal Categories, IRARARAC, Brain-Dump	108
		5. Di	scussing Irrelevant Legal Principles	109
V.	The	Interoff	ice Memo	109
	A.	The As	signment: Interviewing the Employer	109
	В.	Interof	fice Memo Form	110
	C.	Discuss	sion Section	112
		1. Tw	vo-Issue Discussion Sections	113
		a.	Rule Section (major premise)	113
		b.	Application Section (minor premise)	114
		2. Co	oncluding Sentence	114

	D.	Other Information about the Interoffice Memo	115
		1. Tone and Style	115
		2. Citations	115
		3. Plagiarism	116
		4. Revising	118
VI.	San	nple Interoffice Memo	118
		Exercise	120
		Checklist for Final Exams	123
		Checklist for Drafting Interoffice Memos	123
		Bibliography	124
Chap	oter 4	1 The Legal Process	125
Intro	ducti	on to Civil and Administrative Procedure	126
I.	U.S	. Civil Trial Procedure	127
	A.	Summary of Civil Trial Sequence	127
	В.	Documents and Details of Civil Trials	128
	C.	Pretrial Procedure and Documents	128
		1. Preliminary Documents	128
		2. Discovery	131
		a. Policy Reasons for Broad Powers of Discovery	132
		b. Types of Discovery	132
	D.	The Trial	134
	Ε.	Levels of Proof and Standards of Review	136
		1. Level of Proof at Trial	136
		2. Standards of Review	136
II.	Adı	ministrative Process	137
	A.	Rulemaking Processes	139
	В.	Adjudication Processes	140
	C.	Judicial Review of Agency Decisions and the <i>Chevron</i> Standard of	
		Review	141
		Discussion Questions	142
Chap			145
Intro			145
I.		ical and Practical Demands	146
II.		e Research Process	146
III.		ge 1: The Research Log, Planning and Background Research	149
	A.	Facts: Who, What, When, Where, Why, and How	149
	В.	Jurisdiction, Area of Law, and Issue or Search Terms	149
	C.	Research Media Choice	150
	D.	Initial Research Plan	151
	Ε.	Research in Secondary Sources	151
		1. Get an Overview of Area of Law and Underlying Policy	
		Considerations	151
		2. Identify Source or Sources of Law	151
		3. Revise List of Search Terms or Issue Statement	151

		4.	Locate the Applicable Legal Principle	152		
		5.	Scavenge Secondary Sources for Citations to Mandatory			
			Authority	152		
	F.	Issu	ue Statement Refinement	152		
	G.	Res	earch Plan Refinement	152		
IV.	Stay	ying l	Focused	152		
V.	Pra	ctical	l Skills	153		
	A.	Pre	serving Research Results	153		
	В.	Rea	nding for Research	153		
	C.	Pla	nning Project Time	154		
	D.	Det	termining When Research Is Complete	154		
VI.	Sec	Secondary Sources				
	A.	Ha	rd Copy or Online?	155		
	В.	Typ	pes of Secondary Sources	156		
		1.	Restatements	156		
			a. Media Choices	158		
			b. How to Cite Restatements	158		
			c. Updating Restatements and Scavenging for Primary			
			Authority	158		
		2.	Treatises and Hornbooks	158		
			a. Research Methods for Treatises	160		
			b. Media Choices	160		
			c. How to Cite Treatises	160		
			d. Updating Treatises	160		
		3.	Legal Periodicals	160		
			a. Finding an Appropriate Article	161		
			b. Citing Law Review Articles	162		
			c. Updating Law Review Articles	162		
		4.	American Law Reports	162		
			a. How to Find A.L.R. Annotations	163		
			b. Updating A.L.R. Annotations	163		
			c. Citing A.L.R. Annotations	163		
		5.	Legal Encyclopedias	163		
		6.	Digests	164		
/II.	CA		hoices	165		
	A.	Fee	-Based CALR	165		
		1.	Westlaw Edge and Lexis Advance	165		
		2.	Fastcase.com	166		
		3.	Bloomberglaw.com	166		
		4.	Pacer.gov	166		
		5.	Choosing the Best Database	167		
	В.		ee" Legal Research: Noncommercial, Non-Fee Computer Datal	oases		
		anc	l Crawlers	167		
			Discussion Questions	168		
			Sample Research Log and Exercise	168		
			Stage 1 Checklist	169		

Chap	ter 6	6 Researching and Updating Case Law	171
Intro	ducti	on	171
I.	Fin	ding and Verifying Case Law	172
	A.	Scavenging from Secondary Sources	172
	В.	Using Citators to Verify, Update, and Broaden Research	173
		1. Scavenging Cases from Citations Given in a Case	173
		2. Citators	173
		3. Using Citators to Verify Case Law	174
		4. Using Citators to Locate Case Law and Secondary Authority	176
		5. The Importance of Citators	176
	C.	Locating Case Law Using Subject Indexes and Headnotes	177
	D.	Term and 'Natural Language' Searches on Internet Databases	178
		1. Choosing the Appropriate Database	178
		2. Choosing between Boolean and Full-Sentence Searches	178
		3. Avoid Boolean and Natural-Language Searches until	
		You Have Used Other Methods	179
		4. Tailoring Boolean Searches for Accuracy	179
II.	Citi	ng Cases	180
	A.		180
		1. Short-Form Case Names	181
	В.	Reporter Information, Volume and Page Numbers	181
		1. Parallel Citations	181
		2. Pinpoint Citations	182
		a. Locating Page Numbers	182
		b. Citing Multiple Pages	182
	C.	Court and Year	182
	D.	Subsequent History	183
	E.	Short Citation Forms	183
		Case Law Research Checklist	184
		Discussion Exercises: Finding and Citing Case Law	184
Chap	ter 7	Researching and Interpreting Constitutions, Statutes,	
		Regulations, and International Law	187
I.	Stat	tute, Regulation, or Case Law: Which Is It?	188
II.	Res	earching Constitutions	189
III.	Res	earching Statutes	190
	A.	Locating Statutes	190
		1. Scavenge from Secondary Sources	190
		2. Use Subject Indexes to Locate Controlling Statute	190
		3. Context: Analyze Associated Statutes and Underlying Policy	191
		4. Locate and Analyze Noted Cases in Annotations	192
		5. Use Citators to Update and Broaden Case Research	192
		6. Use Term and Sentence-Form Searches	192
		7. Research Legislative History If Needed	192

	В.	Congressional Powers and the Legislative Process	192
		1. Structure and Functions of Congress	192
		2. How a Bill Becomes Law	193
		3. Researching New Statutes	195
IV.	Res	earching and Updating Administrative Regulations	196
V.	Inte	erpreting Statutes	196
	A.	Plain Language	197
	В.	Textualist Approach	201
	C.	Purposive Interpretation	202
		1. Documents Generated During the Legislative Process	202
		2. Weight of Authority in Legislative History	203
		3. How to Find Legislative History Documents	203
		4. Controversies Surrounding Legislative History	204
		5. Interpretations Based on Public Policy	205
VI.	Inte	ernational Law and Treaties	206
	A.	Researching International Law Online	206
	В.	U.S. Interpretations of International Law	206
VII.	Lav	and Business	207
		Exercises	208
		Checklist for Statutory Research	212
		Bibliography	212
Chap	ter 8	3 Rewriting and Style	213
I.	Uni	ted States Legal Writing Rhetoric	214
	A.	The Ideal	214
	B.	The Reality	214
II.	Rev	vriting	215
III.	Rec	organization	215
	A.	The Macro-Organization of an Objective Memo	216
	В.	Reorganization of the Discussion	217
	C.	Small-Scale Organization of the Rule Section	218
		1. Use of Case Law and Avoidance of Laundry Lists	219
		2. More Than One Problematic Component	220
		3. Sequence of Cases	220
		4. Paragraphs Discussing Cases	220
		5. Incorporating Secondary Authority	220
	D.	Small-Scale Organization of an Application Section	222
		1. Structure of the Application Section	222
		2. Fact-to-Fact Analogy	223
	E.	Reorganization of the Facts	224
	F.	Reorganization of the Conclusion	224
	G.	Picturing How Sections of a Law Firm Memo Work Together	225

IV.	Edi	ting	225
	A.	Paragraphs	225
		1. Paragraph Structure	225
		2. Topic Sentences	225
		3. Transitions	226
		a. Transitional Sentences	227
		b. Word or Phrase Transitions	227
		c. Linking	229
		4. Paragraph Length	229
	В.	Editing Sentences	230
		1. Sentence Length	230
		2. Sentence Structure	231
		3. Paraphrasing and Using Language Consistently	232
	C.	Editing Details	233
		1. Paragraph and Sentence Format	233
		2. Word Choice	233
		3. Grammar and Punctuation	234
		a. Verb Tenses	234
		b. Articles	234
		c. Possessive Form	235
		d. Capitalization	235
		e. Collective Nouns	235
		f. Punctuation	236
		g. That and Which	239
	D.	Professional Tone	239
		a. Issues of Style	239
		b. Citations	240
		c. Gender-Neutrality and Pronouns	241
V.	Pro	ofreading	242
		Exercise	242
		Rewriting Checklist	245
Chap	oter 9	Technology in U.S. Law and Non-Fee CALR	247
I.	Tec	hnology in the Courts	248
	A.	Digitized Court Documents	248
	В.	Digitized Courtrooms	249
		1. Creating Digitized Courtrooms	250
		2. Enabling Courtrooms for Those with Special Needs	250
		Discussion Questions	250
II.	Self	F-Serve Law	251
III.	Vir	tual Law Practice	251
	A.	Characteristics of a Virtual Law Practice	252
		1. Unbundling	253
		2. Advantages for the Attorney	254
	В.	Changes to Traditional Law Firms and In-House Counsel	255
		Discussion Ouestions	256

IV.	Leg	al Drafting	256
	A.	Document Assembly	256
	В.	Analysis of Existing Documents	257
	C.	Document Management Systems	258
		Discussion Questions	258
V.	"Fre	ee" or Non-Fee Internet Legal Research	259
	A.	Research Strategies	259
		1. Stage 1: Research	260
		a. Legal Dictionaries	260
		b. Secondary Sources	262
		2. Stage 2: Research	263
		a. Researching Statutes and Treaties	263
		b. Researching Regulations	263
		c. Researching and Updating Case Law	264
		d. Non-U.S. Legal Sources	264
		e. International Sources	265
		3. Stage 3: Updating	265
	В.	Research Methodology: Boolean Searches	265
		1. The <i>and</i> Connector	266
		2. The <i>or</i> Connector	266
		3. Problems with the Meaning of a Space between Words	266
		4. Parentheses: Using <i>and</i> and <i>or</i> in the Same Search	266
		5. Proximity Connectors	267
		6. Quotations, Pluralization, and Wild Cards	267
		7. Getting the Most from a Search	268
		Exercises: Locating Authorities Using Non-Fee CALR	268
Chap	ter 1	0 Advanced Objective Writing	271
ntro	ducti	· · · · · · · · · · · · · · · · · · ·	272
I.	The	Open Research Memo	273
	A.	Definition of an Open Research Memo	273
	В.	Similarities and Differences between Closed and Open Memos	273
II.	Тур	es of Scholarly Articles	274
	A.	Seminar Papers and Master's Thesis Papers	275
	В.	Law Review Articles	275
III.	Sub	ject Choice and Development	277
	A.	Identifying a Particular Issue or Narrow Area	277
		1. Hot Topic Search	277
		2. Comparative Topics	277
		3. Preemption Check	278
		4. Avoid Merely Restating the Law or Identifying a Problem—	
		Propose a Solution	278
	В.	Approaches to Articles	278
	C.	Unanticipated Research Problems	281

IV.	The	Contents of a Scholarly Article	281
1 V.	Α.	Thesis Statement and Abstract	281
	A.	1. Thesis Statement	281
		2. Abstract	282
	В.	Basic Organization of a Scholarly Paper	283
	Б. С.	Footnotes	283
	C.	1. String Citations	284
		2. Discursive Citations	284
	D.	Plagiarism Warning	286
	υ.	Reusing Your Own Work	287
		Disclosing Adverse Sources	287
		Using Confidential Sources	287
V.	Tin	ne Management and Research Strategies	288
v.	A.	Avoiding Procrastination	288
	А. В.	e	288
	Б. С.	Research Strategy	
		Storing and Organizing Research for Larger Projects	289
3.7 T	D.	Reorganizing Research: Pre-prewriting	290
VI.		Writing Process	290
	A.	The Natural Writing Process	291 293
	В.	Prewriting	293 293
		Notecards and Preliminary Notes	
		2. Outlining	293
		a. Organizational Paradigms for Comparative Projects	294
		b. Case Charts and Informal Diagrams	296
		3. Free-Form Outlining	297
		4. Dump Drafts	297
	0	5. Summary of the Optimal Prewriting Process	297
	C.	Writing	298
		1. Problematic Sections	298
		2. Translation Problems with Comparative Topics	298
	Б	3. Keeping Track of Citations	299
	D.	Rewriting	299
		1. Organization	299
	_	2. Content and Scope	299
	Ε.	Editing	300
		1. Signposts and Transitions	300
		2. Paragraph and Sentence Structure	300
		3. Style and Tone	301
	F.	Introductions and Conclusions	301
	G.	Polishing and Proofreading	302
	Н.	Final Thoughts	303
		Exercise	304
		Open Memo Checklist	304
		Scholarly Article Prewriting Checklist	304
		Generic Scholarly Article Outline	305
		Bibliography	305

Chap	ter 1	1 Preventive Writing: Drafting Contracts	307
I.	Cor	ncerns in Contract Drafting	308
	A.	Accurate Language and Avoiding Ambiguity	308
	B.	Careful Punctuation and Word Order	309
	C.	Balance between Provisions for Contingencies and Too Much	
		Complexity	310
	D.	Consistent Language and Terms	310
II.	Bac	kground and Preparation	311
	A.	The Initial Client Interview and Legal Research	312
	В.	The Outline	313
	C.	The Term Sheet or Draft Contract	313
		1. Term Sheet	314
		2. The Letter of Intent	314
	D.	The Contract	315
		1. Pattern or Formbooks and Other Resources	315
		2. The Form of a Contract	316
III.	The	Contract Itself: Content	317
	A.	Title	317
	В.	Date	317
	C.	Introduction ("Caption")	317
	D.	Background or Recitals	319
	Ε.	Definitions	321
	F.	Terms (Substantive Provisions)	323
		1. Operating Clauses—Parties' Obligations and Rights	324
		2. Termination Clauses	325
		3. Contingency Clauses	325
		4. Damages and Remedies	326
		5. Miscellaneous	327
		a. Housekeeping Provisions	327
		b. Provisions for Modification	328
	G.	Signatures and Dates	328
	Н.	Notarization and Witnesses	329
		Exercise	329
		Checklist of Contract Provisions	332
		Bibliography	333
Appe	endix	Drafting Advisory Memoranda for Attorneys in the United States	335
I.		ally Approximate the Standard U.S. Office Memo Format	335
II.	In F	Presenting the Legal Analysis, Approximate (as Much as Possible) the	
		C Structure Used in the United States	336
III.		Addition to Approximating the Structure of a U.S. Advisory	
		morandum, Approximate Common Law Methodology (as Much as	
		sible) as Well	337
IV.		l an Explanation of Your Legal System's Methodology as Needed to	
	Hel	p the U.S. Reader Understand the Differences	337

xxii Contents

V.	Remember to Use Transitions and to Edit and Carefully Proofread	
	Your Memo	337
VI.	Providing Updates on a Number of Topics	338
VII.	Sample Memorandum: The Bridesmaids Dresses in Chile	338
Index		343