

Golden Gate University School of Law GGU Law Digital Commons

[Registrar's Publications](#)

[About GGU School of Law](#)

Fall 2011

Fall 2011 Course Schedule

Ruth Jones

Golden Gate University School of Law, rjones@ggu.edu

Follow this and additional works at: <http://digitalcommons.law.ggu.edu/registrar>

Part of the [Curriculum and Instruction Commons](#)

Recommended Citation

Jones, Ruth, "Fall 2011 Course Schedule" (2011). *Registrar's Publications*. Paper 18.
<http://digitalcommons.law.ggu.edu/registrar/18>

This Newsletter or Magazine is brought to you for free and open access by the About GGU School of Law at GGU Law Digital Commons. It has been accepted for inclusion in Registrar's Publications by an authorized administrator of GGU Law Digital Commons. For more information, please contact jfischer@ggu.edu.

FALL 2011 COURSE SCHEDULE

JD, LLM & SJD

ORIENTATION EDITION

Office of the Law School Registrar

Phone: (415) 442-6620, FAX: (415) 495-6756

email: lawreg@ggu.edu

536 Mission Street, Room #3310, San Francisco, CA 94105

www.ggu.edu/law/schedules

SCHOOL OF LAW

ADMINISTRATIVE OFFICES AND PHONE NUMBERS

536 MISSION STREET

ADMISSIONS		442-6630
DEANS' OFFICES:		
Dean Drucilla S. Ramey		442-6679
Rachel Van Cleave (JD Programs)		442-6601
Neha Sampat (Student Services)		442-6615
Greg Egertson (Budget & Admin.)		442-6616
Susanne Aronowitz (Career Services & Alumni Relations)		442-6627
Michael Daw (Law Library)		442-6682
Jon Sylvester (Graduate Programs)		442-6673
Eric Christiansen (Faculty Scholarship)		369-5338
Rodney Fong (Bar Exam Services)		442-6641
EXTERNSHIP PROGRAM DIRECTOR – Susan Rutberg		442-6665
FACULTY CENTER		442-6640
FINANCIAL AID	Main number	442-6635
	Fax number	442-6631
GENERAL	Main number	442-6600
	Fax number	442-6609
HLP ADMINISTRATIVE DIRECTOR – Jared Solovay		369-5318
LAW LIBRARY - General Information		442-6680
LAW REVIEW – General Information		442-6690
LLM & SJD Program Offices		
Environmental Legal Studies		369-5356
Intellectual Property		442-6604
International Legal Studies		369-5356
Taxation		442-6604
United States Legal Studies		369-5356
PUBLICATIONS & EVENTS		442-6636
REGISTRAR'S OFFICE	Main Number	442-6620
	Fax Number	495-6756
SBA – Student Organizations		442-6697
STUDENT SERVICES		442-6615

40 JESSIE STREET

BOOKSTORE		442-7277
CAREER SERVICES & ALUMNI RELATIONS		442-6625
ENVIRONMENTAL LAW & JUSTICE CLINIC		442-6647
TRANSCRIPTS – University Records		442-7200
WOMEN'S EMPLOYMENT RIGHTS CLINIC		442-6647

2011-2012 Academic Year

ACADEMIC CALENDAR & ADMINISTRATIVE DEADLINES

FALL SEMESTER 2011

Priority deadline for 2011-2012 FAFSA submission	March 1
Priority Registration begins for all LLM & SJD students ⁶	June 22
Priority Registration begins for December 2011 JD graduation candidates ⁶	June 22
Priority Registration begins for May 2012 & July 2012 JD graduation candidates ⁶	June 29
Priority Registration begins for all other Evening JD Students ⁶	July 6
Priority Registration begins for all other JD students ⁶	July 8
General Registration (first come, first served)	July 13-August 12
Visitor registration	August 8 – 12
First-Year orientation ¹	August 8 – 11
Instruction begins	August 15
Last day to add course without instructor's approval ²	August 19
Last day to fulfill payment obligation ⁵	August 19
Last day to waive Law Student Health Insurance	August 19
Last day for F & J visa holders to receive advising	August 19
Last day to drop course without tuition charge or "W" grade	August 26
Last day to elect Credit/No Credit grade ⁴	Last class meeting
Last day to submit Petition for Incomplete Course ⁴	Last class meeting
Late Registration Fee begins ³	August 27
Graduation Applications due for fall 2011 graduation candidates	September 1
Labor Day holiday*	September 5
Mid-term examination days	October 1, 2, 8, 9, 15, 16
First-Year midterm examinations	October 15, 16
Financial aid 60% point in term	October 26
First-Year students eligible to begin working with LCS	November 1
Financial aid petition (budget increase) deadline	November 18
Instruction ends	November 21
Study Period	November 22 – 28
Thanksgiving Holiday*	November 24 – 25
Graduation Applications due for spring and summer 2012 graduation candidates	December 1
Applications for JD Specialization Certificate for fall graduation candidates due	December 1
Examination period (includes Saturdays & Sundays) ⁸	November 29 - December 10
Midyear recess	December 11 – January 8
Last day for graduation candidates to complete incomplete courses ⁷	January 31

SPRING SEMESTER 2012

Priority Registration begins for all LLM & SJD students ⁶	November 9
Priority Registration begins for May 2012 & July 2012 JD graduation candidates ⁶	November 9
Priority Registration begins for all other Evening Students ⁶	November 14
Priority Registration begins for December 2012 JD graduation candidates ⁶	November 16
Priority Registration begins for May 2013 JD graduation candidates ⁶	November 17
Priority registration begins for all other JD students ⁶	November 22
General Registration (first come, first served)	November 29 – January 6
Visitor registration	January 3 – 6
Instruction begins	January 9
Last day to add course without instructor's approval ²	January 13
Last day to fulfill payment obligation ⁵	January 13
Last day to waive Law Student Health Insurance	January 13
Last day for F & J visa holders to receive advising	January 13
Martin Luther King, Jr. holiday*	January 16
Last day to drop course without tuition charge or "W" grade	January 23

Last day to elect Credit/No Credit grade ⁴	Last class meeting
Last day to submit Petition for Incomplete Course ⁴	Last class meeting
Late Registration Fee begins ³	January 24
Presidents' Day Holiday*	February 20
Presidents' Day make-up (Monday classes meet, except LLM Tax)	February 21
Applications for JD Specialization Certificate for spring and summer graduation candidates due	March 1
Mid-term examination days	Feb. 25, 26 March 3, 4, 10
First-year Mid-term examination days	March 3, 4
Spring recess	March 12 – 16
Financial aid 60% point in term	March 26
Martin Luther King, Jr. make-up day (Monday classes meet)	April 23
Make-up day for Tuesday, February 22	April 24
Instruction ends (Tuesday classes meet)	April 24
Study Period	April 25 – 27
Financial aid petition (budget increase) deadline	April 20
Examination period (includes Saturdays & Sundays) ⁸	April 28 – May 9
Graduation Ceremony	May 18
Last day for graduation candidates to complete incomplete courses ⁷	June 30

SUMMER SESSION 2012

Summer financial aid application becomes available	February 1
Priority Registration begins for LLM and SJD students ⁶	March 21
Priority Registration begins for July 2012 & December 2012 JD graduation candidates ⁶	March 21
Priority Registration for all other Evening JD Students ⁶	March 26
Priority Registration begins for May 2013 JD graduation candidates ⁶	March 28
Priority Registration begins for all other JD students ⁶	April 4
General Registration (first come, first served)	April 11 – May 25
Visitor registration	April 17 – May 25
1 st STEP Program begins	May 21
Memorial Day holiday*	May 28
Instruction begins	May 29
HLP instruction begins (tentative)	May 29
Last day for F & J visa holders to receive advising	June 1
Memorial Day make-up (Monday classes meet, except LLM Tax & HLP)	June 4
Last day to add course without instructor's approval ²	June 4
Last day to fulfill payment obligation ⁵	June 4
Last day to drop course without tuition charge or "W" grade	June 11
Last day to elect Credit/No Credit grade ⁴	Last class meeting
Last day to submit Petition for Incomplete Course ⁴	Last class meeting
Late Registration Fee begins ³	June 12
Financial aid petition (budget increase) deadline	June 29
Independence Day holiday*	July 4
Financial aid 60% point in term	July 2
Independence Day make-up (Monday classes meet, except LLM Tax & HLP)	July 6
Instruction ends	July 13
Study Period	July 14– 17
Examination period (except LLM Tax & HLP) ⁸	July 18-20
HLP instruction ends (tentative)	August 3
Last day for graduation candidates to complete incomplete courses ⁷	September 15

FALL SEMESTER 2012

Priority deadline for 2012-2013 FAFSA submission	March 1
--	---------

*The School of Law will be closed on these days.

2011-2012 Academic Year

CALENDAR & DEADLINES NOTES	TUITION & FEES																																																														
<p>NOTES</p> <p>¹ First-Year students register during orientation.</p> <p>² Courses that start after the first week of the term may be added prior to the second class meeting without the instructor's approval and without incurring a Late Registration Fee.</p> <p>³ Students register on or after this date will be charged a Late Registration Fee of \$100 in addition to the \$40 Registration Fee.</p> <p>⁴ The petition for an incomplete and election for credit/no credit grading forms must be submitted by the date of the last class meeting of the course for courses that have class meetings, or the last day of instruction for the term for courses for which class meetings are not held, such as independent study courses. However, forms may not be submitted after all work upon which the student will be graded is due. Failure to submit the form by the appropriate date results in an automatic waiver of the right to request an incomplete or elect credit/no credit grading.</p> <p>⁵ Students who do not fulfill their payment obligation by this date may have their registration canceled.</p> <p>⁶ Priority Web registration begins at 12:01 in the morning on the date indicated.</p> <p>⁷ Failure to resolve an incomplete course by this date will cause students' graduation to be postponed to a future term.</p> <p>⁸ Exam dates for LLM Tax courses may not fall during the regular exam period. See the LLM Tax course listings for final exam dates.</p>	<p>TUITION</p> <table> <tr> <td>JD & LLM per unit</td> <td>\$1340</td> </tr> <tr> <td>SJD residency per semester for two semesters</td> <td>\$15,000</td> </tr> <tr> <td>SJD post-residency per semester</td> <td>\$750</td> </tr> </table> <p>NONREFUNDABLE FEES</p> <p>JD per term</p> <table> <tr> <td>Registration</td> <td>\$40</td> </tr> <tr> <td>Student Bar Association (Fall and Spring only)</td> <td>\$20</td> </tr> <tr> <td>Materials¹</td> <td></td> </tr> <tr> <td> Fall and Spring Semesters</td> <td>\$60</td> </tr> <tr> <td> Summer Session</td> <td>\$20</td> </tr> <tr> <td>Public Interest Program (Fall and Spring only)</td> <td>\$10</td> </tr> </table> <p>LLM & SJD per term</p> <table> <tr> <td>Registration</td> <td>\$40</td> </tr> <tr> <td>Materials¹</td> <td>\$20</td> </tr> <tr> <td>Student Bar Association (Fall & Spring only for SJD Int'l, LLM Int'l, and LLM US Legal)</td> <td>\$20</td> </tr> </table> <p>Per occurrence</p> <table> <tr> <td>JD Application for Admission</td> <td>\$60</td> </tr> <tr> <td>JD Acceptance Deposit (applied to tuition)</td> <td>\$300</td> </tr> <tr> <td>JD Admission Deferment (applied to tuition)</td> <td>\$300</td> </tr> <tr> <td>JD Transfer Out Package (per institution)</td> <td>\$10</td> </tr> <tr> <td>LLM Application for Admission</td> <td>\$60</td> </tr> <tr> <td>LLM Tax Acceptance Deposit (applied to tuition)</td> <td>\$200</td> </tr> <tr> <td>Late Registration Fee</td> <td>\$100</td> </tr> <tr> <td>Installment Payment Fee</td> <td>\$55</td> </tr> <tr> <td>Corporate Reimbursement Payment Plan Fee</td> <td>\$100</td> </tr> <tr> <td>Late Payment Fee</td> <td>\$40</td> </tr> <tr> <td>Late Payment Finance Charge per month</td> <td>1.5%</td> </tr> <tr> <td>Returned Check Service Charge</td> <td>\$25</td> </tr> <tr> <td>Transcript Request - Online (per copy + \$2.25 per address)</td> <td>\$6</td> </tr> <tr> <td>Transcript request - Offline (per copy)</td> <td>\$12</td> </tr> <tr> <td>Duplicate Diploma Fee</td> <td>\$50</td> </tr> <tr> <td>Student ID Replacement Fee</td> <td>\$10</td> </tr> </table> <p>Student Health Insurance Fee ²</p> <table> <tr> <td>Fall Semester - (8/1/11-12/31/11)</td> <td>\$688</td> </tr> <tr> <td>Spring Semester/Summer Session - (1/1/12-7/31/12)</td> <td>\$953</td> </tr> </table> <p>International Students</p> <table> <tr> <td>International Student Services Fee (per term)</td> <td>\$175</td> </tr> </table> <p>NOTES</p> <p>¹ Special Materials Fees will also be assessed in courses that require an excess amount of duplicated materials, use of audio-visual equipment, or rental of off-campus facilities. These fees will be posted prior to general registration each semester.</p> <p>² Student Health Insurance - All law students, JD, LLM & SJD, must have health insurance. Students will be enrolled in the GGU School of Law Kaiser Insurance Plan unless they obtain a waiver. For further information contact lawstudentservices@ggu.edu.</p>	JD & LLM per unit	\$1340	SJD residency per semester for two semesters	\$15,000	SJD post-residency per semester	\$750	Registration	\$40	Student Bar Association (Fall and Spring only)	\$20	Materials ¹		Fall and Spring Semesters	\$60	Summer Session	\$20	Public Interest Program (Fall and Spring only)	\$10	Registration	\$40	Materials ¹	\$20	Student Bar Association (Fall & Spring only for SJD Int'l, LLM Int'l, and LLM US Legal)	\$20	JD Application for Admission	\$60	JD Acceptance Deposit (applied to tuition)	\$300	JD Admission Deferment (applied to tuition)	\$300	JD Transfer Out Package (per institution)	\$10	LLM Application for Admission	\$60	LLM Tax Acceptance Deposit (applied to tuition)	\$200	Late Registration Fee	\$100	Installment Payment Fee	\$55	Corporate Reimbursement Payment Plan Fee	\$100	Late Payment Fee	\$40	Late Payment Finance Charge per month	1.5%	Returned Check Service Charge	\$25	Transcript Request - Online (per copy + \$2.25 per address)	\$6	Transcript request - Offline (per copy)	\$12	Duplicate Diploma Fee	\$50	Student ID Replacement Fee	\$10	Fall Semester - (8/1/11-12/31/11)	\$688	Spring Semester/Summer Session - (1/1/12-7/31/12)	\$953	International Student Services Fee (per term)	\$175
JD & LLM per unit	\$1340																																																														
SJD residency per semester for two semesters	\$15,000																																																														
SJD post-residency per semester	\$750																																																														
Registration	\$40																																																														
Student Bar Association (Fall and Spring only)	\$20																																																														
Materials ¹																																																															
Fall and Spring Semesters	\$60																																																														
Summer Session	\$20																																																														
Public Interest Program (Fall and Spring only)	\$10																																																														
Registration	\$40																																																														
Materials ¹	\$20																																																														
Student Bar Association (Fall & Spring only for SJD Int'l, LLM Int'l, and LLM US Legal)	\$20																																																														
JD Application for Admission	\$60																																																														
JD Acceptance Deposit (applied to tuition)	\$300																																																														
JD Admission Deferment (applied to tuition)	\$300																																																														
JD Transfer Out Package (per institution)	\$10																																																														
LLM Application for Admission	\$60																																																														
LLM Tax Acceptance Deposit (applied to tuition)	\$200																																																														
Late Registration Fee	\$100																																																														
Installment Payment Fee	\$55																																																														
Corporate Reimbursement Payment Plan Fee	\$100																																																														
Late Payment Fee	\$40																																																														
Late Payment Finance Charge per month	1.5%																																																														
Returned Check Service Charge	\$25																																																														
Transcript Request - Online (per copy + \$2.25 per address)	\$6																																																														
Transcript request - Offline (per copy)	\$12																																																														
Duplicate Diploma Fee	\$50																																																														
Student ID Replacement Fee	\$10																																																														
Fall Semester - (8/1/11-12/31/11)	\$688																																																														
Spring Semester/Summer Session - (1/1/12-7/31/12)	\$953																																																														
International Student Services Fee (per term)	\$175																																																														

GGU4YOU

All students should ensure they are able to login to GGU4YOU, the university's Web-based student information system at www.ggu.edu. GGU4YOU is used for online registration, to obtain exam numbers and to view class schedules, grades and program evaluations. Students who do not know their user names or passwords should go to www.ggu.edu/law/ggu4you for assistance. Students who still are unable to login should send a message to help@ggu.edu requesting assistance.

Students are encouraged to utilize GGU4YOU for web registration, but the following transactions cannot be done online and will require submission of a paper form:

- First-year JD students will be assigned to course sections and their registration will be processed by the Registrar's Office for their first fall and spring terms. No form is required. Part-time JD students will also be enrolled in Constitutional Law I, Criminal Law & Property by the Registrar's Office for their second fall semester.
- Students will generally not be able to use Web registration for courses that require the approval of the associate dean, program director, or instructor for enrollment.
- Students enrolling in courses for which they have not completed the prerequisites at GGU will require the approval of the instructor or program director and will not be able to use Web registration for that course.
- JD students who need an approved waiver of rules to exceed the maximum units for their program type (16 units for students in full-time programs or 12 units for students in part-time programs) will not be able to enroll online for any units above the limit. For the summer term the maximum enrollment is 8 units regardless of academic program, except for HLP, and the Summer Trial & Evidence Program (1st STEP).

"Express Registration" is a faster way for students to register online than using the "Search and Register" page. Students can use this method to quickly add course sections to their "Preferred Sections List" if they already know exactly which ones they want. All course sections available for online registration include an "Xpress ID" number. The numbers are published in the *Course Schedule* and on the GGU Web site.

Once their registration has been processed, either online or manually, students may view the courses in which they are registered by selecting "My Course Schedule" from the "Student" menu in GGU4YOU.

PRIORITY REGISTRATION INSTRUCTIONS

Priority registration is available to all continuing students. Priority registration for JD students is made available, as indicated in the table below, based on the anticipated graduation date on record with the Registrar's Office when the priorities are assigned. Students are encouraged to utilize Web registration via GGU4YOU at www.ggu.edu during the priority registration periods listed. Web registration will become available to eligible students in each group at 12:01 AM on the date listed. Students who encounter problems with online registration should contact the Law Registrar's Office at lawreg@ggu.edu with specific information on what message they received when they submitted their registration. Students who experience problems with online registration can always submit a paper *Registration Request* form, which can be downloaded from the law school website forms page.

Group Number	Priority Group Members	Priority registration start date
1	December 2011 JD graduation candidates, all LLM & SJD students	Wednesday, June 22
2	May 2012 and July 2012 JD graduation candidates	Wednesday, June 29
3	All other continuing Evening JD students	Wednesday, July 6
4	All other continuing JD students	Friday, July 8

The Law School Registrar's Office staff will process paper registration forms that have been received during the same priority registration periods that Web registration is made available to each group of students.

Forms are processed in random order, not in the order received, and forms submitted in person will not be processed before those that are mailed or before online registration. Students using paper registration forms should obtain any necessary approvals before submitting the form; not doing so may delay the student's registration.

Statements of Charges will be mailed to all students who register via paper form. Statements are not automatically mailed to students who use Web registration, but are available upon request from the Registrar's and Financial Aid Offices.

GENERAL REGISTRATION INSTRUCTIONS

Processing during General Registration **July 13 – August 12, 2011** is on a first-come, first-served basis. Students are encouraged to utilize Web registration via GGU4YOU at www.ggu.edu if they are not precluded from doing so. Students who experience any problems with online registration may always submit a paper registration form, which can be downloaded from the law school website forms page. After registering for a course, if a student decides not to take it, **the student is responsible for dropping the course**, with prior approval if approval is required, either by using GGU4YOU or by submitting a *Schedule Change Request* form to the Law School Registrar's Office. Students may view their current course schedule under "**My Course Schedule**" from the "Student" menu in GGU4YOU to verify that any schedule changes have been made.

DEADLINES FOR SCHEDULE CHANGES	August 19, 2011:	to add without the instructor's written approval
	August 26, 2011:	to drop without tuition charge, or "W" grade

Fees are non-refundable on or after the first day of the term, Monday, August 15, 2011.

OFFICE HOURS	Law School Registrar's Office (Room 3310)
	Monday – Thursday, 10:00 AM – 6:30 PM
	Friday, 9:00 AM – 5:30 PM

ALL STUDENTS MUST REGISTER BY 6:30 PM ON FRIDAY, AUGUST 26, 2011. STUDENTS WHO DO NOT REGISTER BY THIS DEADLINE MAY BE CHARGED A \$100 LATE REGISTRATION FEE.

REGISTRATION – VISITING STUDENTS/AUDITORS

Registration for visiting students, non-degree candidates, and auditors for the fall term is available August 8-12, 2011. Students in these groups are not allowed to use Web registration. Students in these categories, once they are registered, will receive an e-mail providing access information for GGU4YOU, the University's interface to the administrative database, which they can use to view their schedule and grades, obtain their exam ID number or update contact information. For more information, see www.ggu.edu/law/schedules and click on "Registration Policies". Visiting students are subject to the same academic and administrative policies while here as GGU students and should familiarize themselves with the current Student Handbook which can be found online at www.ggu.edu/law under Law Student Services.

WAIVER OF JD PROGRAM RULES

All JD students are enrolled in either a "full-time" or "part-time" academic program. Full-time students may enroll in a maximum of 16 units per fall or spring semester, as long as they comply with the ABA employment limitations set forth in ABA Standard 304(f) as described on page 10. Part-time students may enroll in a maximum of 12 units per fall or spring semester. Students in both types of programs may enroll in a maximum of 8 units in the summer session, except for students studying abroad, students in the Summer Trial & Evidence Program (1st STEP), and those in the Honors Lawyering Program (HLP). Non-GGU summer programs are limited to 6 units. Students who want to enroll in overload units for their program types must

first complete a [Petition for Waiver of JD Program Rules](#) form and submit it to the director for student services for approval. Registration for overload units will not be processed unless the approved petition form is on file with the Law School Registrar's Office. Students requiring a waiver of rules may not register for overload units online via GGU4YOU. Please note that these enrollment maximums do not relate to the requirements for eligibility for financial aid or VA benefits. Financial aid and VA benefit eligibility is based on students' term enrollment status classifications, not their program types (see page 10).

WAIT-LIST INFORMATION

When a course section is full, students who request enrollment may be wait-listed for that section. Students who are on a wait-list are **not enrolled in the course and are not charged** for it until or unless a seat becomes available and they add the course.

Wait-listed students will be **notified by e-mail if a seat in the course section becomes available before the first day of instruction for the term**. This message will be sent to the e-mail address on file with the Registrar's Office. Because there may be other students eager to enroll, a **time limit will be set** for the notified student to add the course. Students who are notified there is a seat available may add the course via GGU4YOU if they have no restrictions that would prevent them from doing so, or they may submit a [Schedule Change Request](#) form to the Law School Registrar's Office, or email lawreg@ggu.edu and say that they want to accept the seat that has been offered. If a student does not add the course by the deadline given, their permission to enroll will expire and they will be removed from the wait-list.

Once instruction for the term has begun, the wait-list no longer applies and students may enroll in a wait-listed course only with the instructor's approval.

It is recommended that wait-listed students attend the first class meeting and bring a [Schedule Change Request](#) form. Some instructors will not accept students who have missed the first class meeting without an excused absence. Sometimes instructors will allow wait-listed students to enroll if there are additional seats available in the classroom, but the capacity of some sections may be limited by other considerations. If the instructor will sign a student's [Schedule Change Request](#) form, and there is space in the classroom, the student may be enrolled regardless of the student's wait-list status.

Students who are wait-listed for a course and have decided not to enroll in it should remove themselves from the wait-list online or by notifying the Law School Registrar's Office at lawreg@ggu.edu as soon as possible to allow other students a better opportunity.

STUDENT HEALTH INSURANCE

All law students are required to have health insurance. Students who are already enrolled in a health insurance plan providing comparable benefits may waive participation in the Law School health insurance plan by submitting an online waiver application. The waiver is effective for one academic year, fall 2011-summer 2012. The opt-out period for fall is June 1-August 19, 2011. For students who have not opted out, the health insurance fee will be charged to your account at registration for fall and for spring. The fee charged with spring registration covers the spring and summer terms. Graduate legal studies students who are enrolled in 3 units or less per semester are exempt from the health insurance requirement, however, they will need to submit a waiver verifying their enrollment status. The student health insurance plan may be extended to students not enrolled in classes due to an approved leave of absence, visiting away at another school, or HLP students working at an approved apprenticeship. For more information see the law school website under Law Student Services or the Student Handbook.

SPECIAL MATERIALS & LITIGATION PROGRAM SUPPORT FEES

The School of Law assesses Special Materials fees in courses that require excessive amounts of duplicated materials.

These fees are also charged in courses that involve regular use of extra audio-visual equipment, rental of off-campus facilities or use of the Moot Court Room. With respect to courses in the Litigation Program, the following fee schedule has been designed to distribute the costs among program participants:

<u>Litigation Course</u>	<u>Fee</u>
Trial Advocacy	\$52.50
Basic Skills/Substantive Courses	\$21.00
Advanced Trial Advocacy	\$52.50
Advanced Skills/Practicum Courses	\$10.50

The **Trial Advocacy** fee will defray the extraordinary costs including rental of audio-visual equipment, bailiffs and courtroom security, and expenses for non-faculty attorneys who assist with the course.

The **Advanced Trial Advocacy** fee will defray extraordinary costs including rental of audio-visual equipment, bailiffs and courtroom security, and expenses for non-faculty attorneys who assist in evaluating student work.

Notes on fees

1. In the event that a litigation course may also require duplication of special materials, the cost of the special materials will be added to the litigation program support fee.
2. All fees will appear on the students' *Statement of Charges*.
3. Fees are non-refundable effective on the first day of instruction for the term. When a student drops a course that has a Special Materials Fee after that date, the student may receive a credit for the Special Materials Fee only if the course is dropped on or before **Friday, August 26, 2011**. The special materials must be returned by the same date in an unused condition to Associate Dean Greg Egertson. If these conditions are met, Dean Egertson will approve the request for a credit for the Special Materials Fee and will instruct Student Accounting Services to make an account adjustment.

A list of courses that have a special materials fee is posted on the law school website Registrar's Office [Bulletin Board](#).

OBLIGATION FOR PAYMENT

Registration constitutes a financial contract between students and the university. Students' rights to university services and benefits are contingent upon making payments as agreed. Students who fail to make payments when they become due may have their registration canceled, services withheld, and may be refused admittance to exams. Also, failure to fulfill payment obligations is reportable to relevant bar admission agencies.

In order to complete registration, law school students must either pay all of tuition and fees within five (5) business days of the start of the term (or at the time of registration if registering after the first week of the term), or select one of the other approved payment options. Information on payment methods can be found online through the law school website or on the back of the Statement of Charges. The payment deadline for the fall 2011 term is **Friday, August 19, 2011**.

Student Accounting Services (SAS) may place a hold on the records of students whose accounts are not current, and they will not be allowed to register without the authorization of SAS. Holds also may be placed on students' records by other offices such as the Law School Registrar's Office or International Student Services, if there are issues that must be resolved before registration. If there is a hold on a student's account, that student will not be allowed to register until the office that instituted the hold has removed or waived it.

JD STUDENTS WITH ADVISING REQUIREMENTS

Students who have been informed that they must have their schedules approved prior to registration must follow these steps:

1. Review the semester course schedule and scheduling notes, list of required and recommended courses, and any additional requirements as imposed by the Academic Standards Committee or Law Student Services. Students may confirm their requirements by viewing their program evaluation report. See Academic Program Evaluation Report section on page 9, for instructions for viewing your report.
2. Make an appointment with the associate dean or director for student services by visiting Law Student Services or calling 442-6615. Please schedule an appointment for at least three school days prior to the start of your priority registration period.
3. Bring a completed [Advising Agreement](#) form to your appointment for approval. Once the form has been approved, the Registrar's Office will be instructed to grant you access to Web registration. Any changes to your schedule must be consistent with the parameters discussed with Law Student Services.
4. Register for courses online. See the Law School Web Registration Instructions for step-by-step instructions.

Students who complete these steps in a timely fashion will maximize their course selection and scheduling options.

JD STUDENT ACADEMIC ADVISING NOTES

Fall 2010 full-time admits (with the exception of students in the HLP program) are required to take Constitutional Law I in the fall 2011 semester. Constitutional Law II is to be taken in the spring 2012 semester. Students are advised to take at least 3 required courses in their fall 2011 semester including: Constitutional Law I, Evidence or another 4-unit class, Criminal Procedure I, and/or Appellate Advocacy to the extent that there is room in the fall sections (see note #4 on page 22). Note that all Fall 2010 admits **MUST** take Appellate Advocacy in the fall or spring of their second year.

Fall 2010 HLP admits are encouraged, but not required, to enroll in 3-5 units during their fall apprenticeships. HLP students may add a sixth unit only with the written approval of the HLP administrative director, so long as they are not enrolled in more than two classroom courses. Students engaged in a full-time apprenticeship may never enroll in more than six (6) units.

Fall 2010 part-time admits must enroll in 8-12 units which must include Constitutional Law I, Property, and Criminal Law in the fall 2011 semester. Students will be required to take Constitutional Law II and are recommended to take Evidence in the spring 2012 semester. Part-time students seeking to take 11 units in the fall term are advised to take Appellate Advocacy (see note #4 on page 22). Note that all fall 2010 admits **MUST** take Appellate Advocacy in the fall or spring of their second year. **Fall 2010 part-time evening students will be enrolled in the night sections of Constitutional Law, Criminal Law and Property by the Registrar's Office.** Students are encouraged to seek academic advising from the Director or Associate Dean for Student Services.

Students who decide not to enroll in the fall 2011 term must complete a *Withdrawal from Law School* form, or *Request for Leave of Absence* form. In addition, if they have already registered, they must drop their courses via GGU4YOU or submit a *Schedule Change Request* form to the Law School Registrar's Office by Friday, August 26, 2011, to withdraw from courses and receive a full refund of tuition charges. Term fees are non-refundable once the term has started on Monday, August 15.

Upon completion of their first year, students are expected to select their own schedules, and they are encouraged to sign up for an academic advising appointment in Law Student Services to plan their academic careers. Students must complete **88 units** to graduate. Students are advised to consult the Schedules & Course Descriptions section of the Student Handbook for additional information and assistance at http://www.ggu.edu/school_of_law/law_student_services/student_handbook.

ACADEMIC PROGRAM EVALUATION REPORT

The Registrar's Office maintains the Law School's academic program requirements in the student information system. Academic program requirements include required GPAs, required total units, required courses, conditions imposed by the Academic Standards Committee, and the number of elective units needed. Students can view their academic program evaluation report on the Web using GGU4YOU. It is a useful tool for schedule planning prior to registration. To view their reports, students should login to GGU4YOU, click on the "Student" tab and from the menu select "Evaluate Degree Programs". When students have registered for their last term, their report status should say "Pending (Anticipated complete)". Students with questions may visit the Registrar's Office, room 3310, or call us at 415-442-6620.

INCOMPLETE COURSES

Where exigent circumstances arise that prevent a student from fulfilling the requirements of a course by the end of the term, the student may submit a *Petition for Incomplete Course*. To receive approval for an incomplete, JD students must obtain the approval of the director for student services, and LLM and SJD students must obtain the approval of their program director. The instructor's approval also is required for courses NOT graded by a final exam. **JD students should immediately consult with the associate dean or director for student services should they feel the need to petition for an incomplete. For more information on petitioning for an incomplete course, please refer to the Student Handbook which can be found on the law school website at http://www.ggu.edu/school_of_law/law_student_services/student_handbook.**

If a student's petition for an incomplete course is successful, the student should **not** drop the course.

Students who are completing a course by re-enrolling should not register for the course again. Instead, they should submit a *Notice of Intent to Complete Course* form to the Law School Registrar's Office. Upon receipt of that form, students will be enrolled in their preferred course section, provided there is room, at no tuition charge. Units for courses students are completing under this policy at no tuition charge are not included in calculating their cost of attendance for financial aid purposes. Students who are enrolling only in courses they are attempting to complete, and who are not enrolling in any new courses, will be charged the fees for the term, but no tuition.

EFFECT OF INCOMPLETE COURSES ON GRADUATION

If a student has an outstanding incomplete course at the end of the term after which they intend to graduate, he or she must resolve it by the deadline indicated below or the student's graduation will be postponed until the term in which the course is completed. The deadline for resolving an incomplete grade before it is changed to a "W" for "Withdrawn" is not altered by these deadlines.

<u>Term</u>	<u>Deadline to make-up incomplete courses to graduate in that term</u>
Fall	January 31 st
Spring	June 30 th
Summer	September 15 th

ENROLLMENT STATUS CLASSIFICATIONS FOR FINANCIAL AID PURPOSES

The Law School classifies students' enrollment status based on academic level and the number of units in which they are enrolled in a given term. These enrollment status classifications are used for verification of enrollment for loan deferment purposes and for financial aid eligibility. It is possible for part-time evening students to be enrolled in 12 units and therefore be classified as full-time for financial aid purposes.

Fall & Spring terms	Overload	Full-time	Three-quarter Time*	Half-time	Less than half time
JD Students	17 units or more	12-16 units	9-11 units	6-11 units	5 units or less
LLM Students	13 units or more	8-12 units	5-7 units	4-7 units	3 units or less

Summer term	Overload	Full-time	Three-quarter Time*	Half-time	Less than half time
JD Students	9 units or more**	6-8 units	5 units	3-5 units	2 units or less
LLM Students	7 units or more	4-6 units	3 units	2-3 units	1 unit or less

* The three-quarter time enrollment status is used only for VA benefits determination.

**Except HLP or 1st STEP students.

JD STUDENT EMPLOYMENT LIMITATIONS

ABA Standard 304(f) prohibits JD students from being employed in excess of 20 hours per week during any week in which the student is enrolled in more than 12 semester units. (Hours worked for clinic credit are not counted towards the 20 hours.) The School of Law prohibits first year full-time students from being employed at all. Failure to comply with these requirements may be considered a violation of the Standards of Student Conduct. Full-time upper division students who anticipate that they will be employed more than 20 hours per week during the semester must request a change to the part-time academic program.

FAMILY EDUCATIONAL RIGHTS & PRIVACY ACT (FERPA)

The Family Educational Rights & Privacy Act affords students certain rights with respect to the privacy of their education records. One of the rights under FERPA is the right to request non-disclosure of "directory information" without written authorization. For more detailed information about what the university classifies as "Directory Information" or about students' rights under FERPA, and to obtain a privacy request form, see the university's website at www.ggu.edu/about/UniversityPolicies/PrivacyPolicy, or go to the Department of Education website at www.ed.gov, or refer to 34 CFR 99.

TEXTBOOK INFORMATION

Textbook/course material information for fall courses, including title, author, and ISBN number will be available at the "View Materials" link in the online course schedule on the section detail page for each course section.

SCHEDULE CHANGES

Every term, changes are made to the course schedule after it is published. Courses may be added or canceled, class meeting days or times may be changed and instructors' names may be entered. Changes made after the course schedule is published will be posted in a running list as a PDF document on the course schedule page for the term on the law school website http://www.ggu.edu/school_of_law/law_records_registration/class_schedules.

After the course schedule is posted on the website, the online schedule will be updated as changes are made. Consequently, the online schedule will be the most current.

CLASSROOM ASSIGNMENTS

Classroom assignments are not included in the published schedule because classrooms may change. While room assignments may be printed on a students' Statement of Charges, students should be aware that **classrooms are subject to change**. Students should check the lists posted on the 2nd and 3rd floors at the start of the term to verify classroom assignments. After the start of the term, classroom changes will be posted outside the room from which the course section is being moved and on the Registrar's bulletin board in the 3rd floor West corridor. Students enrolled in the class will be notified of changes by email on the day before, whenever possible.

FALL 2011 COURSE PLANNING GUIDE

Below is a course-planning guide for the fall 2011 term that specifies dates when classes are in session as well as holidays, make-up days, recesses and examination periods.

For purposes of planning fall 2011 classes, please be aware of the following:

1. The fall 2011 term contains 14 complete weeks of instruction.
2. Regularly scheduled classes **DO NOT MEET** on the following holidays:
Labor Day Holiday Monday, September 5
3. In order to make-up the missed class periods due to holidays, the following make-up days have been scheduled within the fall 2011 term.

Monday, November 21 Make-up for the Labor Day Holiday, September 5 (Monday classes meet)

Note: Make-up days listed above do not apply to courses offered in the LLM in Taxation Program.

5. Final examination period: Tuesday, November 29, through Saturday, December 10, 2011.

See the LLM in Taxation fall 2011 Schedule of Courses on page 20 for dates of final exams for courses in that program.

FALL 2011 NEW COURSES COURSE DESCRIPTIONS

LAW 897C Civil Litigation: Depositions (3 units)

This course focuses on the practical and theoretical aspects of preparing for and taking depositions in civil cases. Over the course of the semester, students learn deposition strategies and questioning techniques using a variety of simulations to provide students with a wide array of contexts. Special emphasis is given to deposing hostile witnesses. The course is designed to give students continual practice and feedback in order to maximize skill-development. Co-requisite: Evidence.

LAW 715C Real Estate Transactions (2 units)

The purchase of a home represents the most important financial transaction in their lives for most Americans. (It is also one of the topics most frequently covered on the bar exam.) This course goes through the steps of a real estate "deal" from beginning to end, covering the roles of brokers and attorneys, drafting of contracts, dealing with physical and title defects, closing of escrow, priorities (i.e., ranking of claims against the property), title insurance, mortgage financing, and income tax consequences. The course is a prerequisite for Real Estate Finance, and a co-requisite for the Externship: Real Estate clinic and for the Advanced Real Estate Transactions and Real Estate Litigation Seminars. Prerequisite: Property (4 units)

LAW 810A Spanish for Lawyers (2 units)

The class is conducted entirely in Spanish. The goal is to assist students who already speak the language with some facility (either because they are native-speakers, or were raised in bilingual families, or lived in a Spanish-speaking country, or studied Spanish in high school and/or college) to develop a repertoire of legal vocabulary and phrases that will benefit them in their professional lives during and after law school. A secondary, but very significant, goal is to expose students to historical/social/cultural/class issues that might arise in their interactions with or representation of Spanish-speaking clients.

The course is built around readings, exercises, and presentations in some or all of the following doctrinal areas: Constitutional Law, Family Law, Immigration Law, Criminal Law, Anti-Discrimination Law, Housing Law, International Human Rights Law, Environmental Law, Employment Law, and Civil Rights Law.

Each week students are responsible for completing readings in Spanish of court opinions, journal articles, newspaper stories, and other materials on the subject of the week. These readings serve as the basis of the guided discussions that take place in each class session.

In addition, each student is responsible for planning at least one oral presentation. All students are also involved in doing weekly mini-presentations, role-playing exercises (lawyer-client, for example), and/or oral exercises.

The instructor will also make available materials on grammar and syntax and, where needed, will spend some class time on relevant language exercises.

Course descriptions for active courses are available on the GGU Law School website at www.ggu.edu/law/courses

FALL 2011 SCHEDULE OF CLASSES - DAY CLASSES

Codes in the left hand column refer to JD curriculum requirements effective with the Fall 2010 entering class.

R = Required
 B = CA Bar Course
 E = Experiential Course
 W = Upper Level Writing Course

L = Elective Course
 ** = LLM or SJD course not available for JD students

FIRST-YEAR REQUIRED COURSES (DAY)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
R	12683	LAW	700A	LS1A	Civil Procedure I	3	A. Ramo	TTH	10:15-11:30		60
R	12684	LAW	700A	LS1B	Civil Procedure I	3	P. Kibel	TTH	1:15-2:30		60
R	12685	LAW	700A	LS2	Civil Procedure I	3	M. Zamperini	TTH	3:00-4:15		75
R	12686	LAW	700A	LS3	Civil Procedure I	3	M. Stickgold	TTH	3:00-4:15		75
R	12687	LAW	705A	LS1	Contracts I	3	C. Chuang	MW	10:15-11:30		75
R	12688	LAW	705A	LS2	Contracts I	3	J. Kosel	MW	8:45-10:00		75
R	12689	LAW	705A	LS3	Contracts I	3	J. Kosel	MW	1:15-2:30		75
R	12690	LAW	710	LS1	Criminal Law	3	H. Chang	MW	8:45-10:00		75
R	12691	LAW	710	LS2	Criminal Law	3	H. Chang	MW	1:15-2:30		75
R	12692	LAW	710	LS3	Criminal Law	3	M. Cohen	TTH	8:45-10:00		75
R	12693	LAW	720	LS1	Torts	4	E. Lumsden	TTH F	3:00-4:15 1:15-2:30		75
R	12694	LAW	720	LS2	Torts	4	E. Lumsden	TTHF	10:15-11:30		75
R	12695	LAW	720	LS3	Torts	4	M. Yates	MWF	10:15-11:30		75
R	12696	LAW	725A	LS1A1	Writing & Research I	2	L. Waldner	F	10:00-12:00		20
R	12697	LAW	725A	LS1A2	Writing & Research I	2	M. Wolcott	F	10:00-12:00		20
R	12698	LAW	725A	LS1B1	Writing & Research I	2	D. Mostaghel	F	10:00-12:00		20
R	12699	LAW	725A	LS1B2	Writing & Research I	2	K. Mitzel	F	10:00-12:00		20
R	12700	LAW	725A	LS2A1	Writing & Research I	2	P. Dumont	F	1:00-3:00		20
R	12701	LAW	725A	LS2A2	Writing & Research I	2	H. Baghdassarian	F	1:00-3:00		20
R	12702	LAW	725A	LS2B1	Writing & Research I	2	E. Frazor	F	1:00-3:00		20
R	12703	LAW	725A	LS2B2	Writing & Research I	2	A. Mohit	F	1:00-3:00		20
R	12704	LAW	725A	LS3A1	Writing & Research I	2	E. Baskauskas	F	1:00-3:00		20
R	12705	LAW	725A	LS3A2	Writing & Research I	2	G. Quan	F	1:00-3:00		20
R	12706	LAW	725A	LS3B1	Writing & Research I	2	L. Waldner	F	1:00-3:00		20
R	12707	LAW	725A	LS3B2	Writing & Research I	2	M. Wolcott	F	1:00-3:00		20

UPPER-DIVISION REQUIRED COURSES (DAY)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
R	12708	LAW	732	LS1A	Appellate Advocacy ⁴	2	F. McKenna	T	3:10-6:00		12
R	12709	LAW	732	LS1B	Appellate Advocacy ⁴	2	S. Dean	T	3:10-6:00		12
R	12710	LAW	732	LS2A	Appellate Advocacy ⁴	2	K. Cronin Martin	W	3:10-6:00		12
R	12711	LAW	732	LS2B	Appellate Advocacy ⁴	2	A. Mohit	W	3:10-6:00		12
R	12712	LAW	732	LS3A	Appellate Advocacy ⁴	2	T. Schaaf	TH	3:10-6:00		12
R	12713	LAW	732	LS3B	Appellate Advocacy ⁴	2	P. Dumont	TH	3:10-6:00		12
B	12714	LAW	802A	LS1	Business Associations ³⁸	4	M. Benedetto Neitz	MW F	10:15-11:30 10:00-11:15		60
R	12715	LAW	801A	LS1	Constitutional Law I	3	L. Cisneros	MW	8:45-10:00		60
R	12716	LAW	801A	LS2	Constitutional Law I	3	L. Cisneros	MW	1:15-2:30		60
R	12717	LAW	801A	LS3	Constitutional Law I	3	M. Moskovitz	TTH	10:15-11:30		75
R	12718	LAW	803E	LS1	Criminal Procedure I	3	R. Calhoun	MW	3:00-4:15		60
R	12719	LAW	804	LS1	Evidence ³⁸	4	R. Calhoun	MW F	10:15-11:30 10:00-11:15		60
R	12720	LAW	804	LS2	Evidence ³⁸	4	W. Porter	TTHF	8:45-10:00		75
W	12721	LAW	863	LS1	Practical Legal Writing ³	2	R. Fong	T	1:00-3:00		15
R	12722	LAW	805A	LS1	Professional Responsibility	2	M. Benedetto Neitz	M	1:00-2:40		50
B	12723	LAW	807	LS1	Wills & Trusts ³⁸	4	A. Pagano	MWF	1:15-2:30		60

ELECTIVE COURSES (DAY)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
L	12742	LAW	816A	LS1	Accounting for Lawyers	2	F. Adam	TH	4:30-6:10		30
W	12743	LAW	726A	LS1	Advanced Legal Writing ²⁰	1	T. Schaaf	W	5:00-6:15		10
L	13216	LAW	899F	LS2	Advanced Trial Advocacy ²⁸ (formerly "Competition: Mock Trial" or "Basic Mock Trial")	3	B. Soriano	W	9:00-11:40		16
E	12751	LAW	815	LS1	Alternative Dispute Resolution	3	P. Sherwood	W	3:00-5:40		24
L	12752	LAW	834H	LS1	California Environmental & Natural Resources Law	3	P. Kibel	MW	10:15-11:30		20
L	12755	LAW	897C	LS1	Civil Litigation: Depositions	3	S. Moscato	MW	1:15-2:30		30
B	12934	LAW	808A	LS1	Community Property	2	N. Willet	T	3:00-4:40		60
L	12756	LLM	352	LS1	Comparative Legal Systems	3	C. Okeke	MW	10:15-11:30		30

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
W	12757	LAW	899T	LS1	Competition: IP Law Moot Court ²⁵	2 (Fall) 1 (Spring)	W. Gallagher/K. Wilson	W	1:00-2:40		10
W	12758	LAW	899M	LS1	Competition: Jessup Int'l Moot Court ²⁵	2 (Fall) 1 (Spring)	R. Chibueze	W	4:30-6:10		10
	***	LAW	899C	LSN	Competition - Mock Trial (see Advanced Trial Advocacy)	3	***	***	***	***	***
L	13175	LAW	899G	LS1	Competition: Mock Trial ²⁴	2	W. Porter	***	***	***	24
L	12760	LAW	701	LS1	Consortium/Bay Area Law Schools ³⁵	2-3	***	***	***	***	***
W	12761	LAW	801K	LS1	Constitutional Issues Seminar	2	E. Christiansen	T	10:00-11:40		12
L	12762	LAW	826C	LS1	Consumer Bankruptcy Law (formerly Bankruptcy Law)	2	L. Burton	T	4:30-6:10		60
L	12763	LAW	870D	LS1	Contemplative Lawyering	2	J. Cohen	T	10:00-11:40		15
L	12764	LAW	855	LS1	Courtroom as Theater ²⁶	2	B. Segal/H. Schiffer-Scott	F	11:20-1:00		12
L	12765	LAW	855	LS2	Courtroom as Theater ²⁶	2	B. Segal/H. Schiffer-Scott	F	1:20-3:00		12
**	12766	LAW	895A	LS1	Curricular Practical Training (JD) ¹⁴	0	***	***	***	***	***
**	12767	LLM	395	LS1	Curricular Practical Training (LLM) ¹⁵	1-2	***	***	***	***	***
**	12768	LLM	399	LS1	Directed Study ¹	1-3	see LLM Program Director	***	***	***	***
W	12787	LAW	830	LS1	Education Law Seminar	2	L. Schwartz	MW	5:00-6:15		15
L	12789	LAW	831	LS1	Employment Law	3	V. Grigg	TTH	1:15-2:30		30
L	12792	LAW	833	LS1	Entertainment Law	3	M. Greenberg	MW	3:00-4:15		60
W	12798	LAW	862A	LS1	Environmental Law Journal Writer I ²³	2	L. Niland	***	***	***	***
W	12800	LAW	862B	LS1	Environmental Law Journal Writer II ²³	1	L. Niland	***	***	***	***
W	12801	LAW	862C	LS1	Environmental Law Journal Associate Editors ²³	2 (Fall) 1 (Spring)	L. Niland	***	***	***	***
L	12802	LAW	862D	LS1	Environmental Law Journal Editorial Board ²³	1-2	L. Niland	***	***	***	***
E	12803	LAW	834C	LS1	Environmental Law & Justice Clinic ¹⁰	1-3	H. Kang/D. Behles	TTH	3:00-4:20		15
L	12804	LAW	834G	LS1	Environmental Law & Justice Seminar ¹⁰	3	H. Kang/D. Behles	TTH	3:00-4:20		15
L	12805	LAW	834F	LS1	Environmental Law & Policy	3	A. Ramo	MW	3:00-4:15		30
E	12806	LAW	896J	LS1	Externship: Capital Post-Conviction Defense ⁹	3-4	P. Kern	W	4:30-6:10	101 2nd S	10
E	12808	LAW	896A	LS1	Externship: Civil Field Placement ⁷	2-4	J. Wyllie-Pletcher/D. Ammons	T	4:30-6:10		30
E	12812	LAW	837D	LS1	Externship: Family Law ⁷	2-4	F. Phillips	W	4:30-6:10		15
E	12816	LAW	896C	LS1	Externship: Judicial ¹²	2-13	S. Aronowitz/J. Lerner	TBA	TBA	TBA	20
E	12814	LAW	883	LS1	Externship: Real Estate ^{7, 8}	2-4	R. Bernhardt	T	4:30-6:10		15
E	12813	LAW	896Y	LS1	Externship: Youth Law ⁷	2-4	A. Trillin	W	4:30-6:10		15
W	12819	LLM	364G	LS1	Gender, Children & International Law	2	B. Faedi Duramy	TH	4:30-6:10		15
**	12820	LLM	396	LS1	Graduate Legal Writing & Research ³⁴	2	M. Greene	M	2:45-4:45		25
L	12822	LAW	827B	LS1	High Technology Start-up: Business & Legal Issues	3	S. Morgan	TTH	5:00-6:15		20
W	12824	LAW	884H	LS1	HLP Independent Study ²	1	see Director for Law Student Services	***	***	***	***

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
W	12826	LAW	884	LS1	Independent Study ¹	1-2	see Director for Law Student Services	***	***	***	***
L	12827	LAW	823E	LS1	Intellectual Property Law Survey	3	W. Gallagher/R. McFarlane	MW	5:00-6:15		60
W	12830	LAW	726	LS1	Intermediate Legal Writing ²¹	1	L. Rose	T	5:00-6:15		10
L	12832	LAW	741	LS1	International Commercial Arbitration	2	A. Gemmell	M	4:30-6:10		20
L	12836	LLM	364	LS1	International Human Rights Seminar	3	B. Faedi Duramy	TTH	1:15-2:30		15
L	12838	LLM	366	LS1	International Law	3	S. Clavier	M	1:15-3:55		30
W	12839	LLM	383A	LS1	Intra-State Conflict & Peace Building	2	Z. Afrin	TH	3:00-4:40		15
**	12840	LLM	350	LS1	Introduction to the US Legal System	3	L. Burton	TTH	8:45-10:00		30
W	12741	LAW	788A	LS1	Katrina & Disaster Law Seminar	2	R. Van Cleave	M	4:30-6:10		12
L	12842	LAW	870A	LS1	Law & Leadership Seminar ¹⁶	0 (Fall) 1 (Spring)	see scheduling note for instructors and class dates				10
W	12843	LAW	861A	LS1	Law Review Writer ²²	2 (Fall) 1 (Spring)	P. Georgis	***	***	***	***
W	12844	LAW	861C	LS1	Law Review Associate Editors ²²	2 (Fall) 1 (Spring)	P. Georgis	***	***	***	***
L	12845	LAW	861D	LS1	Law Review Board ²²	1-2	P. Georgis	***	***	***	***
L	12846	LAW	863C	LS1	Legal Methods ⁵	2	C. Pagano	T	10:00-11:40		15
L	12847	LAW	863C	LS2	Legal Methods ⁵	2	C. Pagano	TH	10:00-11:40		15
W	12848	LAW	859A	LS1	Literature & the Law	2	C. Pagano	M	10:00-11:40		15
L	12849	LAW	875	LS1	Patent Law of the US	3	C. Chuang	MW	3:00-4:15		15
B	12850	LAW	720G	LS1	Privacy, Defamation & Other Relational Torts	2	M. Zamperini	W	4:30-6:10		58
B	12851	LAW	715C	LS1	Real Estate Transactions	2	R. Bernhardt	M	4:30-6:10		60
B	12852	LAW	806	LS1	Remedies	3	M. Cohen	TTH	1:15-2:30		60
L	12853	LAW	839R	LS1	Reproductive Rights & Justice	2	G. Quan	T	4:30-6:10		15
B	12854	LAW	740	LS1	Sales	2	K. Gebbia	TH	1:15-2:55		60
L	12855	LAW	803B	LS1	Secured Transactions	3	K. Gebbia	TTH	10:15-11:30		30
L	12856	LAW	810A	LS1	Spanish for Lawyers	2	V. Ortiz	M	9:00-11:00		20
W	12857	LAW	728E	LS1	Special Problems: Civil Procedure ¹⁷	2	P. Levin	M	2:45-4:45		15
W	12858	LAW	728	LS1	Special Problems: Contracts & Torts ¹⁷	2	R. LaPuma	TH	9:00-11:00		15
W	12859	LAW	728P	LS1	Special Problems: Criminal Law & Procedure ^{17, 33}	2	P. Sepulveda	W	4:15-6:15		15
L	12860	LAW	873	LS1	Sports Law	2	K. Vierra/S. Baker	TH	4:30-6:10		40
W	12861	LAW	726B	LS1	Strategies of Legal Writing ¹⁹	2	M. Nasralla	***	***	***	***
E	12862	LAW	886	LS1	Street Law ¹³	3	T. Nazario	W	3:30-5:20	at USF	***
**	12863	LLM	386	LS1	Thesis ¹	4-6	see LLM Program Director	***	***	***	***

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
E	12864	LAW	899B	LS1	Trial Advocacy ²⁷	3	W. Porter	T	1:15-3:55		16
E	12865	LAW	899B	LS2	Trial Advocacy ²⁷	3	C. Cambre	W	1:15-3:55		16
E	12866	LAW	899B	LS3	Trial Advocacy ²⁷	3	C. Cambre	T	1:15-3:55		16
L	12933	LAW	807D	LS1	Wills & Trusts Drafting	2	M. Kelly	TH	1:15-2:55		15
E	12868	LAW	885B	LS1	Women's Employment Rights Clinic ¹¹	1-3	M. Seville/H. Shah	MW	2:40-4:20		15
L	12869	LAW	885S	LS1	Women's Employment Rights Seminar ¹¹	3	M. Seville/H. Shah	MW	2:40-4:20		15
W	12870	LAW	876A	LS1	Wrongful Convictions: Causes & Remedies ³⁶	3	K. Ross	TTH	10:15-11:30		20

FALL 2011 SCHEDULE OF CLASSES - NIGHT

FIRST-YEAR REQUIRED COURSES (NIGHT)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
R	12726	LAW	700A	LSN	Civil Procedure I	3	M. Stickgold	T	6:30-9:10		60
R	12727	LAW	705A	LSN	Contracts I	3	J. Sylvester	M	6:30-9:10		60
R	12728	LAW	720	LSN	Torts ³²	4	W. Gallagher	W	6:30-9:10		60
R	12729	LAW	725A	LSN1	Writing & Research I	2	F. McKenna	TH	6:30-8:30		20
R	12730	LAW	725A	LSN2	Writing & Research I	2	E. Tugade	TH	6:30-8:30		20
R	12731	LAW	725A	LSN3	Writing & Research I	2	S. Desai	TH	6:30-8:30		20

UPPER-DIVISION REQUIRED COURSES (NIGHT)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
R	12732	LAW	732	LSN1	Appellate Advocacy ^{4, 6}	2	K. Demgen	W	6:30-9:20		12
R	12733	LAW	732	LSN2	Appellate Advocacy ^{4, 6}	2	G. Zywicke	W	6:30-9:20		12
B	12734	LAW	802A	LSN	Business Associations ^{6, 29, 38}	4	M. Greenberg	M	6:30-9:10		60
R	12735	LAW	801A	LSN	Constitutional Law I ⁶	3	M. Zamperini	T	6:30-9:10		75
R	12736	LAW	710	LSN	Criminal Law	3	D. Coleman	TH	6:30-9:10		60
R	12737	LAW	803E	LSN	Criminal Procedure I ⁶	3	M. Moskovitz	T	6:30-9:10		60
W	12738	LAW	863	LSN	Practical Legal Writing ^{3, 6}	2	R. Fong	T	6:30-8:30		20
R	12739	LAW	805A	LSN	Professional Responsibility	2	M. Baldwin	TH	6:30-8:10		60
R	12740	LAW	715	LSN	Property ³¹	4	K. Stanley	M	6:30-9:10		60
B	12741	LAW	807	LSN	Wills & Trusts ^{6, 30, 38}	4	M. Kelly	M	6:30-9:10		60

ELECTIVE COURSES (NIGHT)

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
L	12742	LAW	816A	LS1	Accounting for Lawyers	2	F. Adam	TH	4:30-6:10		30
W	12794	LAW	727E	LSN1	Advanced Legal Research: eSearch ¹⁸	2	M. Daw	W	6:30-8:10		28
W	12795	LAW	727E	LSN2	Advanced Legal Research: eSearch ¹⁸	1	M. Daw	W	6:30-8:10		12
W	12743	LAW	726A	LS1	Advanced Legal Writing ²⁰	1	T. Schaaf	W	5:00-6:15		10
	12796	LAW	883T	LSN	Advanced Real Estate Transactions Seminar ⁸ - see Real Estate Practice-Transactions	3	C. Tour-Sarkissian	T	6:30-9:10		15
L	13174	LAW	899F	LS1	Advanced Trial Advocacy (formerly "Competitions: Mock Trial" or "Basic Mock Trial")	3	B. Soriano	TH	6:30-9:10		16
L	12797	LAW	822B	LSN	Animal & Wildlife Law	3	B. Plater	T	6:30-9:10		15
L	12799	LAW	883C	LSN	Commercial Leasing	2	C. Tour-Sarkissian	W	6:30-8:10		15
W	12807	LAW	899I	LSN	Competition - Environmental Law Moot Court ²⁵	1 (Fall) 2 (Spring)	K. Henry	T	6:30-9:10		10
W	12758	LAW	899M	LS1	Competition: Jessup Int'l Moot Court ²⁵	2 (Fall) 1 (Spring)	R. Chibueze	W	4:30-6:10		10
L	***	LAW	899C	LSN	Competition - Mock Trial (see Advanced Trial Advocacy)	3	***	***	***	***	***
L	13175	LAW	899G	LS1	Competition: Mock Trial ²⁴	2	W. Porter	***	***	***	24
L	12762	LAW	826C	LS1	Consumer Bankruptcy Law (formerly Bankruptcy Law)	2	L. Burton	T	4:30-6:10		60
L	12985	LAW	898A	LSN	Criminal Litigation	3	T. Caffese	TH	6:30-9:10		24
L	12809	LAW	826B	LSN	Debtor's Rights & Creditor's Remedies	3	R. Bernhardt	W	6:30-9:10		15
W	12787	LAW	830	LS1	Education Law Seminar	2	L. Schwartz	MW	5:00-6:15		15
W	12810	LAW	857A	LSN	Energy & Environmental Law	3	R. Byrne	W	6:30-9:10		15
E	12963	LAW	896M	LSN	Externship: Advanced Legal Clinic ³⁷	2-4	S. Rutberg	T	6:30-8:10	TBA	15
E	12806	LAW	896J	LS1	Externship: Capital Post-Conviction Defense ⁹	3-4	P. Kern	W	4:30-6:10	101 2nd S	10
E	12808	LAW	896A	LS1	Externship: Civil Field Placement ⁷	2-4	J. Wyllie-Pletcher/D. Ammons	T	4:30-6:10		30
E	12811	LAW	896F	LSN	Externship: Criminal Litigation ⁷	2-4	S. Leff	M	6:30-8:10		15
E	12812	LAW	837D	LS1	Externship: Family Law ⁷	2-4	F. Phillips	W	4:30-6:10		15
E	12814	LAW	883	LS1	Externship: Real Estate ^{7,8}	2-4	R. Bernhardt	T	4:30-6:10		15
E	12813	LAW	896Y	LS1	Externship: Youth Law ⁷	2-4	A. Trillin	W	4:30-6:10		15
L	12815	LAW	837A	LSN	Family Law	3	E. Hendrickson	TH	6:30-9:10		40
L	12817	LAW	838C	LSN	Federal Courts	3	J. Ware	TH	6:30-9:10		15
W	12819	LLM	364G	LS1	Gender, Children & International Law	2	B. Faedi Duramy	TH	4:30-6:10		15
L	12822	LAW	827B	LS1	High Technology Start-up: Business & Legal Issues	3	S. Morgan	TTH	5:00-6:15		20

	XPRESS ID	DEPT	COURSE #	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM	SEATS
L	12818	LAW	842A	LSN	Immigration Law	3	C. King	W	6:30-9:10		40
L	12827	LAW	823E	LS1	Intellectual Property Law Survey	3	W. Gallagher/R. McFarlane	MW	5:00-6:15		60
W	12830	LAW	726	LS1	Intermediate Legal Writing ²¹	1	L. Rose	T	5:00-6:15		10
L	12832	LAW	741	LS1	International Commercial Arbitration	2	A. Gemmell	M	4:30-6:10		20
W	12821	LLM	352A	LSN	International Contracts	3	H. Adib	M	6:30-9:10		15
L	12823	LAW	823C	LSN	International Intellectual Property Law	2	A. Haring/M. Glenn	W	6:30-9:10		15
W	12741	LAW	788A	LS1	Katrina & Disaster Law Seminar	2	R. Van Cleave	M	4:30-6:10		12
L	12825	LAW	863C	LSN	Legal Methods ⁵	2	C. Pagano	W	6:30-8:10		15
	****	LAW	899C	LSN	Mock Trial (see Competition: Mock Trial)	3	***	***	***	***	***
B	12850	LAW	720G	LS1	Privacy, Defamation & Other Relational Torts	2	M. Zamperini	W	4:30-6:10		58
L	12796	LAW	883T	LSN	Real Estate Practice - Transactions ⁸ (formerly Advanced Real Estate Transactions Seminar)	3	C. Tour-Sarkissian	T	6:30-9:10		15
B	12851	LAW	715C	LS1	Real Estate Transactions	2	R. Bernhardt	M	4:30-6:10		60
B	12829	LAW	806	LSN	Remedies	3	L. Schwartz	W	6:30-9:10		75
L	12853	LAW	839R	LS1	Reproductive Rights & Justice	2	G. Quan	T	4:30-6:10		15
W	12831	LAW	728	LSN	Special Problems: Contracts & Torts ¹⁷	2	R. LaPuma	T	6:30-8:30		15
W	12859	LAW	728P	LS1	Special Problems: Criminal Law & Procedure ^{17, 33}	2	P. Sepulveda	W	4:15-6:15		15
W	12833	LAW	728K	LSN	Special Problems: Evidence ¹⁷	2	A. Cabrera	M	6:30-8:30		15
L	12860	LAW	873	LS1	Sports Law	2	K. Vierra/S. Baker	TH	4:30-6:10		40
W	12861	LAW	726B	LS1	Strategies of Legal Writing ¹⁹	2	M. Nasralla	***	***	***	***
E	12834	LAW	899B	LSN	Trial Advocacy ^{6, 27}	3	S. Leff	T	6:30-9:10		16

LLM in Taxation
FALL 2011 SCHEDULE OF COURSES

XPRESS ID	COURSE#	SECTION	COURSE	UNITS	INSTRUCTOR	DAY	TIME	START DATE	LAST CLASS	EXAM DATE	ROOM
12889	LLM 346W	LSN	Bankruptcy Taxation ¹	1	B. Boutris	TH	6:30-9:10	3-Nov	8-Dec	15-Dec	
12890	LLM 330	LSN	Characterization of Income & Expenditures	3	K. Stanely	W	6:30-9:10	17-Aug	16-Nov	30-Nov	
12891	LLM 301A	LSN	Comparative International Tax	2	N. Yonge	TH	6:30-9:10	18-Aug	20-Oct	27-Oct	
12892	LLM 322A	LSN	Corporate Taxation ¹	3	J. Rosenberg	M	6:30-9:10	15-Aug	21-Nov	5-Dec	
12962	LLM 340A	LSN	ERISA I ¹	1	E. McComas	M	6:30-9:10	17-Oct	14-Nov	21-Nov	
12895	LLM 325	LSN	Estate & Gift Taxation	3	J. Vaught	TH	6:30-9:10	18-Aug	17-Nov	1-Dec	
12898	LLM 334B	LSN	Estate Planning for the Blended Family ²	1	H. Maring	M	6:30-9:10	15-Aug	26-Sep	3-Oct	
12901	LLM 334L	LSN	Estate Planning Lab ²	1	J. Ellis	T	6:30-9:10	11-Oct	8-Nov	15-Nov	
12904	LLM 335	LSN	Executive Compensation ¹	1	T. LaWer	M	6:30-9:10	22-Aug	3-Oct	10-Oct	
12905	LLM 319	LSN	Federal Tax Procedure	3	D. Yee/P. Zamolo	T	6:30-9:10	16-Aug	15-Nov	22-Nov	
12906	LLM 351	LSN	Multinational Estate Planning ³	1	P. Stam	M	6:30-9:10	10-Oct	7-Nov	21-Nov	
12907	LLM 334C	LSN	Probate Procedures & Litigation ²	3	M. Whitley	W	6:30-9:10	17-Aug	16-Nov	30-Nov	
12908	LLM 339A	LSN	Taxation of Mergers & Acquisitions ⁴	2	H. Lenczowski	T	6:30-9:10	16-Aug	18-Oct	25-Oct	
12909	LLM 317A	LSN	Tax Research	1	M. Daw	TH	6:30-9:10	3-Nov	8-Dec	*	
12768	LLM 399	LS1	Directed Study ⁸	1-3	K. Stanley	*	*	*	*	*	*
12910	LLM 307	LS1	DOJ Internship ⁵	2-3	K. Stanley	*	*	*	*	*	*
12911	LLM 309	LS1	IRS Internship ⁵	3	K. Stanley	*	*	*	*	*	*
12912	LLM 393	LS1	Judicial Externship ⁶	3	M. Whitley	*	*	*	*	*	*
12913	LLM 306	LS1	Pro Bono Tax Clinic ⁷	1-2	K. Stanley	W	9:00-11:00	16-Aug	7-Dec	*	
12914	LLM 397	LS1	Tax Fieldwork ⁸	1-3	K. Stanley	*	*	*	*	*	*

1. Prerequisite: Characterization of Income & Expenditures or Federal Income Tax
2. Prerequisite: Estate & Gift Tax and Estate Planning
3. Prerequisites: Estate & Gift Taxation; Estate Planning. Recommended: Income Taxation of Trusts & Estates; International Taxation
4. Prerequisite: Characterization of Income & Expenditures or Federal Income Tax. Recommended: Corporate Tax
5. Prerequisite: Federal Tax Procedure and Characterization of Income & Expenditures. Requires permission of the LLM in Taxation program director.
6. Prerequisite: Estate and Gift Tax; Estate Planning; and Probate Procedure & Litigation
7. Recommended: Federal Income Tax or Characterization of Income & Expenditures: The Pro Bono Tax Clinic will meet every other week on Wednesdays, August 17 & 31, September 14 & 28, October 12 & 26, November 9 & 23, and December 7.
8. Requires permission of LLM in Taxation program director, Kim Stanley, Directed Study also requires completion of a *Petition for Independent Study* form before registration.

Spring 2012 Tentative Courses

Required

Characterization of Income & Expenditures
Corporate Taxation
Professional Responsibility for Tax Practitioners
Timing of Income & Expenditures

Electives

California Property Tax	International Taxation I	State & Local Taxation
Charitable Giving	Partnership Taxation	Taxation of Intellectual Property
ERISA II	Probate Procedure & Litigation	Tax Research
Estate Planning	Real Estate Taxation	Transfer Pricing I & II

FALL 2011 COURSE SCHEDULE - SJD

DEPT	COURSE	SECTION	TITLE	UNITS	INSTRUCTOR	DAY	TIME	ROOM
SJD	910	LS1	SJD Residency	***	C. Okeke	***	***	***
SJD	911	LS1	SJD Additional Residency	***	C. Okeke	***	***	***
SJD	920	LS1	SJD Candidacy (Local)	***	C. Okeke	***	***	***
SJD	921	LS1	SJD Candidacy (US non-local)	***	C. Okeke	***	***	***
SJD	922	LS1	SJD Candidacy (Non-US)	***	C. Okeke	***	***	***
SJD	931	LS1	SJD Dissertation Seminar	3	R. Chibueze	W	1:30-4:10	
SJD	995	LS1	SJD Curricular Practical Training	1-2	C. Okeke	***	***	***

SJD students must enroll in every fall and spring semester in one of the following courses as applicable: SJD 910, SJD 911, SJD 920, SJD 921, or SJD 922. Enrollment for the summer term is optional, but students who choose to enroll must register for one of these courses. SJD students will be required to have the signature of Professor Okeke in order to register for one of these sections. Additionally, SJD students may enroll in other specific law school course(s) in which they are interested.

SJD students should consult with Professor Chris Okeke, Director of the SJD Program regarding any registration questions or concerns, or in his absence, Margaret Alice Greene, Director of Graduate Law Programs. For all Visa related issues, please see John Pluebell, Assistant Director of Law International Student Services.

Contact Information:

Chris Okeke, Program Director, SJD Program – cokeke@ggu.edu

Margaret Greene, Director of Graduate Law Programs mgreene@ggu.edu , 415-369-5387, 536 Mission St., Room 3302

John Pluebell, Assistant Director of Law International Student Services - jpluebell@ggu.edu, 415-442-6501, 536 Mission St. Room 3301

SJD 910 SJD Residency - This course is for the first and second of the required two semesters of residency. Tuition is US\$15,000 for each semester and all fees apply.

SJD 911 SJD Additional Residency - This course is for SJD students who require an extra semester of residency before sitting for their qualifying oral exam. Tuition is US\$750 each term and all other fees apply.

SJD 920 SJD Candidacy (Local) - This course is for SJD students who have advanced to candidacy and will continue work on their dissertations in the San Francisco Bay Area. Tuition is US\$750 each term and all fees apply.

SJD 921 SJD Candidacy (US non-local) - This course is for SJD students who have advanced to candidacy and will continue work on their dissertations in the United States but not in the San Francisco Bay Area. Tuition is US\$0 and only the "Registration" fee and applicable "international student" fees apply.

SJD 922 SJD Candidacy (Non-US) - This course is for SJD students who have advanced to candidacy and will continue work on their dissertations outside of the United States. Tuition is US\$0 and only the "Registration" fee applies.

SJD 931 SJD Dissertation Seminar - This course provides collaborative support, intellectual and scholarly context, and useful direction and practical assistance to students in the SJD program. This course is required for all SJD students.

SJD 995 SJD Curricular Practical Training - Qualified SJD international students in valid F-1 visa status may obtain practical training by participating in clinical programs, legal internships and externships, and law clerk positions. Students must consult with Professor Chris Okeke, as well as with John Pluebell, before registering for this course.

FALL 2011 SCHEDULING NOTES

Classes starting at or after 4:00 p.m. and ending before 6:30 p.m. are considered both DAY and NIGHT division classes and are listed in both sections of the line schedule.

- 1. INDEPENDENT STUDY/DIRECTED STUDY/THESIS** - These are all independent study courses: Independent Study in the JD program (1-2 units), and Directed Study (1-3 units) or Thesis (4-6 units) in the LLM programs. Please see the course descriptions online for more information; JD Independent Study Guidelines are included in the downloadable course syllabus and are available from Law Student Services. Interested students must complete a *Petition for Independent Study* form which requires approvals by the faculty member supervising the project and the Director for Law Student Services or the Director of their LLM program. *Petition for Independent Study* forms are available online or at the Law Registrar's Office. The signed petition form should be submitted with a *Schedule Change Request* form to enroll in this course. **JD students may enroll in only one Independent Study per semester and may earn a maximum of 4 units in Independent Study.**
- 2. HLP INDEPENDENT STUDY** - This 1-unit course is open only to students in the Honors Lawyering Program who are completing their apprenticeship outside the Bay Area and who need an extra unit for financial aid purposes. All rules and procedures regarding Independent Study apply to this course.
- 3. PRACTICAL LEGAL WRITING** - Absent exigent circumstances, students are required to take this course during their final semester of law school. This course includes regular class meetings, as well as four required examinations over the course of the semester. Three of these exams are three hours in length. One three-hour exam is a take-home exam and the other two are administered on Saturdays, October 22 and November 19. The law school's policy regarding rescheduling exams will apply. Students who receive exam accommodations, or who cannot take the examination at the scheduled time for a reason permitted under the *Student Handbook* rules on rescheduling, should notify the Exam Coordinator at (415) 369-5201, or lawexam@ggu.edu, by the reschedule deadline to request that proper arrangements be made. The Registrar will assign students to sections within the day/time requested and students may not transfer between sections.
- 4. APPELLATE ADVOCACY** - This second year course must be taken during the third or fourth semester of law school. Class sections are limited to 12 students each, so students are advised to register early. Students enrolling in this course should keep Neumann & Simon, Legal Writing (first year text) and the ALWD Citation Manual. Prior to the first class, students must sign on to the course TWEN site (through Westlaw). The password is AppAdFall2011. PLEASE NOTE that the Registrar will assign students to a particular class section on the day and time requested subject to space availability, and that once assigned students may not transfer between sections. Students should not take Appellate Advocacy with the instructor with whom they had first year Writing & Research. If that should be found to be the case the student will be moved to a different section scheduled at the same time. **STUDENTS WHO DO NOT ATTEND THE FIRST CLASS MEETING WILL BE ADMINISTRATIVELY WITHDRAWN FROM THE COURSE.** Students who need to petition for an incomplete must do so prior to the date that the final brief is due. Please contact Professor Rose (lrose@ggu.edu), Director of the Advanced Legal Writing Program, with any questions about the course content or schedule.
- 5. LEGAL METHODS** is required for certain second year students as set forth in the Student Handbook. Students who are required to take Legal Methods in the fall term will be notified by the Academic Standards Committee. Students who would like to elect to take the class may do so on a space-available basis, as long as they have the permission of a Law Student Services advisor or the Director of the Academic Development Program.

6. JD enrollment in the night sections of **APPELLATE ADVOCACY, BUSINESS ASSOCIATIONS, CONSTITUTIONAL LAW I, CRIMINAL PROCEDURE I, WILLS & TRUSTS, PRACTICAL LEGAL WRITING** and **TRIAL ADVOCACY** will be limited to part-time evening students **until noon on Wednesday, July 13**. Full-time day students should register for a day section, or may enroll in an evening section, on a space available basis, on or after July 13. Wait lists for these evening sections will also not be available to full-time day students until Wednesday, July 13.
7. **EXTERNSHIPS: CIVIL FIELD PLACEMENT, CRIMINAL LITIGATION, FAMILY LAW, REAL ESTATE, and YOUTH LAW** are offered, subject to the following requirements.

Eligibility for enrollment:

Students must have completed at least 30 units or have obtained the permission of the Director of Externship Programs. Students on academic probation may not enroll in a clinic without permission from the Dean for Student Services.

Finding a placement:

Students may register for an externship clinic without having obtained a placement, but one must be secured before the first day of classes. For help in finding a placement in the areas of civil, family law, or youth law, students should confer with a Law Career Services Counselor. For help with criminal litigation placements, contact Professor Susan Rutberg at srutberg@ggu.edu. For environmental law placements contact Professor Alan Ramo at aramo@ggu.edu. For help with real estate placements, contact Professor Roger Bernhardt at rbernhardt@ggu.edu. Students enrolling in the Capital Post-Conviction Defense clinic (see note #9) need not secure a placement, enrollment in that externship includes a placement with the California Appellate Project.

Hours per unit:

For each unit earned, students must work 45 hours at an approved placement, in addition to attending the clinic seminar.

Mandatory attendance at clinic seminar:

The seminar for each clinic meets at least seven (7) times and more frequently at the discretion of the instructor and attendance is mandatory.

How and when to register:

Interested students **MUST REGISTER DURING PRIORITY REGISTRATION** for a clinic to be considered for a spot. Registration includes completion of the "**EXTERNSHIP CLINIC APPLICATION**" form and submission of it with a current resume. The application form is available on the Law Registrar's Office forms page on the law school website. Clinic applications with resume should be submitted to Sandra Derian in the Dean's Suite (Room 2300) or by email to sderian@ggu.edu. The instructor will make final selections. Students are well advised to discuss matters with the appropriate instructor in advance.

For further information, see the Clinic Student Handbook, available online at

http://www.ggu.edu/school_of_law/academic_law_programs/practical_legal_training/clinical_programs/attachment/CLINIC_Student_Handbook.pdf

Professor Susan Rutberg is the Director of Externship Programs. Feel free to contact her at srutberg@ggu.edu or 415 442-6665 for advice regarding participation in any of the externship clinics.

Externship: Civil Field Placement: Jennifer Wyllie-Pletcher jwpletcher@yahoo.com and David Ammons dawammons@sbcglobal.net.

Externship: Criminal Litigation: Susan Leff leffs@hotmail.com.

Externship: Family Law: Florence Sinay Phillips florences@sbcglobal.net

Externship: Real Estate: Roger Bernhardt rbernhardt@ggu.edu. See separate note #8 for additional information on this externship.

Externship: Youth Law: Abigail Trillin at Abigail@lsc-sf.org.

8. **EXTERNSHIP: REAL ESTATE** and related **SEMINAR** – The Real Estate Seminars, LAW 883T Real Estate Practice – Transactions (formerly Advanced Real Estate Transactions Seminar) in the fall term, and LAW 883L Real Estate Practice – Litigation in the spring term, each consist of 14 class meetings and 10 to 12 written assignments, for 3 units. The Fall Seminar covers drafting of co-ownership agreements, purchase and sale agreements and related documents, financing instruments, construction contracts, land use entitlement documents, commercial leases. The Spring Seminar deals with the same topics from a litigation perspective, and the drafting of appropriately related pleadings, from intake to post trial. Prerequisite for both seminars is completion of Property I & II (6 units) or Property (4 units). Real Estate Transactions is a corequisite.

The Real Estate Externship (LAW 883) may be taken for 2, 3 or 4 units depending upon the number of hours spent at an approved law office placement. For placement assistance, contact Professor Bernhardt. Students enrolling in the Real Estate Externship also must also enroll in the corresponding Real Estate Seminar and meet all of its requirements. For more information contact Professor Roger Bernhardt at rbernhardt@ggu.edu. Clinic applications with resume should be submitted to Sandra Derian in the Dean's Suite (Room 2300) or by email to sderian@ggu.edu.

9. **EXTERNSHIP: CAPITAL POST CONVICTION DEFENSE** – Students interested in a hands-on clinical experience at the California Appellate Project (CAP) should enroll in this course. Clinic students will attend a mandatory weekly seminar at CAP, 101 Second Street, Suite 600, each Wednesday from 4:30 to 6:10 p.m., as part of the mentoring and training provided to the students who work as externs at CAP on capital cases. Each clinic student will attend the seminar and additionally work at CAP for 45 hours for each unit of credit. Students may take the clinic for 3 to 4 credits. For more information contact CAP Associate Director Pat Kern at pkern@capsf.org or by phone at (415) 495-0500. Students must be in good academic standing and have completed at least 30 units. No student may enroll in more than one clinic or judicial externship per semester, and students who have had no clinical courses may receive preference over other students.

10. **The ENVIRONMENTAL LAW & JUSTICE CLINIC AND SEMINAR (ELJC)** provides JD and LLM students with intensive legal research and writing training and close supervision in environmental cases affecting communities of color and the urban poor. Students learn some of the essential skills that lawyers must develop by doing case work with faculty and the staff scientist in GGU's in-house clinic. The clinic's advocacy involves renewable energy, clean air and water, and climate change. See www.ggu.edu/law/eljc for information about the clinic's cases and clients. The Seminar explores law, policy, and ethics issues central to the environmental justice movement, as well as skills training, focusing on matters that recur in the representation of the clinic's clients.

Students must enroll in 1-3 clinic credits in addition to the 3 Seminar units. Students enrolling for 1 clinic credit must work in the clinic 10.5 hours/week; for 2 credits, 13.5 hours/week; for 3 credits, 17 hours/week. Students may take additional clinic units in subsequent semesters without re-enrolling in the Seminar.

Please fill out the Clinics Application form found at www.ggu.edu/law/eljc. The deadline is May 19, 2011. Later applications will be considered if space permits.

11. **WOMEN'S EMPLOYMENT RIGHTS SEMINAR/CLINIC** is an in-house clinic in which students handle real cases, representing low-income workers from diverse backgrounds in various types of employment disputes. During fall 2011, the Clinic will focus on wage and hour claims for domestic workers and caregivers, unemployment insurance claims, and public policy advocacy for domestic workers. The Clinic works closely with community based organizations on public policy work. Responsibilities include staffing the clinic office and conducting casework. Students must have completed or be concurrently enrolled in Evidence. Prior or concurrent enrollment in Employment Law or Employment Discrimination is helpful but not required. This program is not limited to women students. Students with fluency in Spanish, Tagalog, or Cantonese are encouraged to apply. Clinic students will be certified by the State Bar of California, which requires completion or concurrent enrollment in Evidence. Special scheduling arrangements are made on a case-by-case basis for night students.

Students may enroll for 1-3 clinic credits; 1 credit requires 10 hours/week at the clinic office; 2 credits require 12.5 hours/week; 3 credits require 15 hours/week. Enrollment is limited and priority is given to

3rd year students and those who can enroll in 2-3 units. New students MUST enroll in the Women's Employment Rights Seminar (LAW 885S) for 3 units as well.

Applications are being accepted to the clinics. To apply, please fill out the Clinics Application form found under this link: www.ggu.edu/law/werc. The deadline for applying is May 20, 2011.

WERC offices are located at 40 Jessie Street on the 5th floor. See www.ggu.edu/law/werc, or announcements in Law School News, for additional information.

12. **EXTERNSHIP JUDICIAL** - The seminar for the Judicial Externship course will be divided between 3 different days. The first of these 3 dates will be during the week of August 8, 2011, at 9 am – 3 pm; exact date to be determined. The second seminar date will be 3-4 weeks into the semester, and the last date will be at the end of the term, both on dates which will be determined at the first class meeting. Attendance at ALL seminar sessions is **mandatory**. The judicial externship program is offered for 2 to 13 units in the fall and spring terms and 2 to 8 units in the summer. No student may enroll in more than one clinic or externship per semester. Students must have completed 40 units before beginning this course and must have completed or be currently enrolled in Evidence. Students must have a minimum GPA of 2.75 for federal court or appellate court externships or 2.5 for state trial court externships. Each student must work at least 45 hours per unit. These hours must extend over at least 10 weeks during the fall or spring terms or over at least 7 weeks during the summer term. The seminar class hours, or hours spent preparing for the seminar, are in addition to the required working hours. Students must secure a placement before the beginning of the semester, and the position must be pre-approved by Associate Dean Susanne Aronowitz or Jody Lerner, Director for Law Student Services. Interested students must pre-register for this course; registration includes submission of the "**JUDICIAL EXTERNSHIP APPLICATION**" which is due to either instructor by **Monday, August 1, 2011**. The application form can be downloaded from the Law Registrar's web page under the 'Forms' link. Applications and inquiries should be directed to Associate Dean Susanne Aronowitz, at (415) 442-6625 or saronowitz@ggu.edu, or Jody Lerner, Director for Law Student Services, at (415) 442-6624 or jlerner@ggu.edu.
13. **STREET LAW** - Students interested in this program should contact Professor Thomas Nazario at the University of San Francisco, (415) 422-6832, or Nazario@usfca.edu for an interview before enrolling. As part of your teaching responsibilities in this program, students are required to attend a weekly seminar at USF every Wednesday, from 3:30 to 5:20 p.m.
14. **CURRICULAR PRACTICAL TRAINING (JD)** - This course is open only to JD students holding F-1 student visas. The signature of the Associate Dean for Law Student Services or the Director for Law Student Services is required to register for this class. For information about CPT eligibility contact John Pluebell, Assistant Director of Law International Student Services.
15. **CURRICULAR PRACTICAL TRAINING (LLM)** - This courses is open only to LLM students holding F-1 student visas. The signature of the LLM Program Director or Adviser is required to register for this class. For information about CPT eligibility, contact John Pluebell, Assistant Director of Law International Student Services, or Margaret Alice Greene, Director of Graduate Law Programs.
16. **LAW & LEADERSHIP SEMINAR** - JD students entering their 2nd or 3rd year may submit an application to take this 1-unit course. Students accepted will enroll for both the fall and spring terms. Grades will be entered and credit earned after completion of both semesters. Students will register for the course for 0 units in the fall and 1 unit in the spring term. This class will be taught by R. Van Cleave, M. Neitz, B. Duramy, N. Sampat, Leeor Neta, and S. Aronowitz, and will meet four times during the term. For the Fall 2011 term, the class will meet on Wednesday, August 24 at 11:45-1:00 in Room 3209 and on Fridays, September 9, October 14 in Room 6211 and on November 4 at 2:45-4:45 in Room 3209.

17. **SPECIAL PROBLEMS** courses are writing-intensive problem-solving courses focusing on bar exam subjects. These courses are recommended for students who wish to develop their exam-writing skills. In order to enroll in a Special Problems course, you must have completed the prerequisite course in that subject. For Special Problems: Civil Procedure you must have completed Civil Procedure I and II, for Special Problems: Contracts & Torts you must have completed Contracts I & II and Torts I & II. For Special Problems: Criminal Law & Procedure the prerequisites are Criminal Law and Criminal Procedure I. For Special Problems: Evidence the prerequisite is Evidence. Students who have previously taken a Special Problems course may not enroll in a second Special Problems course covering the same subject(s) areas, but they may enroll in another Special Problems course. **Students may not take more than one Special Problems class in the same term and no more than two total.** Students found to be enrolled in more than one Special Problems course will be required to drop, or they will be administratively dropped, from all but one of them. Exams may be scheduled during the term for these courses at the discretion of the instructor and may be on Saturdays or Sundays. **Students on the 'wait list' for this course are encouraged to attend the first class because there are occasional opportunities to obtain the seat of someone who is dropped from the course.**
18. **ADVANCED LEGAL RESEARCH: eSEARCH §LSN1** - This course section is open only to upper division JD students.
- ADVANCED LEGAL RESEARCH: eSEARCH §LSN2** - This course section is open only to Law Review or Environmental Law Journal (ELJ) students. Enrollment in this section will require the approval of the instructor and must be done with a paper form and cannot be done online. Students must attend 9 designated regularly scheduled eSearch classes on Wednesdays at 6:30. They need to attend the first session and will be given a separate syllabus and course description at that time.
19. **STRATEGIES OF LEGAL WRITING §LS1** - Students registering for this course will need to have the permission of the instructor, Mohamed Nasralla, in advance. Students must have taken all law school required courses with the exception of Practical Legal Writing. The final deadline for submitting course work in this class is the last day of the final exam period, December 10, 2011.
20. **ADVANCED LEGAL WRITING** – Appellate Advocacy is a pre-requisite for Advanced Legal Writing. Students may not take this course concurrently with Appellate Advocacy. Students who received a grade of C or lower in Appellate Advocacy should contact Professor Schaaf (tschaaf@ggu.edu) before registering for this course. This 1-unit course will have 10 class meetings.
21. **INTERMEDIATE LEGAL WRITING** – This course focuses on logical organization, legal analysis, grammar, punctuation, and style. It does not cover legal research or exam writing. Enrollment in this course requires the consent of the Associate Dean for Law Student Services. Please call (415) 442-6615 or email lawstudentservices@ggu.edu to make an appointment to discuss this option before or during the priority registration period. Writing & Research I & II are prerequisites for Intermediate Legal Writing. Students may not take this course concurrently with or after completing Appellate Advocacy. Students enrolling in this course should keep Neumann & Simon, Legal Writing, (first year text) and the ALWD Citation Manual. Prior to the first class, students must sign on to the course TWEN site (through Westlaw). This 1-unit course will have 10 class meetings.
22. **LAW REVIEW WRITERS, LAW REVIEW ASSOCIATE EDITORS, and LAW REVIEW BOARD** – Open to Law Review Members only. Membership on Law Review is determined in two ways: by first-year grades (top 10%) or through a writing competition. Specific timing of the writing competition will be announced before the end of the spring semester. Students who will have completed 30 units of first-year required courses by the end of the spring semester (full-time first-year or part-time second-year students), are eligible to participate in the writing competition or to be invited to join by virtue of class ranking. Membership requires a two year commitment.

Members who are completing their first year on Law Review must sign up for LAW 861A Law Review Writer (2 units/fall, 1 unit/spring).

Members who are completing their second year on Law Review, but who are not on the Law Review Board, must sign up for LAW 861C Law Review Associate Editors (2 units/fall, 1 unit/spring).

Members who are on the Law Review Board, must sign up for LAW 861D Law Review Board (1-2 units/fall, spring, and 1-2 summer). This is required of all Law Review Board members during the fall and spring terms with the unit value depending on position. Registration for this course must be done on paper and requires the signature of the Editor-in-Chief.

If exigent circumstances prevent students from fulfilling their Law Review commitment, students may substitute the Independent Study course for Law Review units by notifying the Law Review Editor-in-Chief and submitting a *Schedule Change Request* form (dropping Law Review and adding Independent Study) and a *Petition for Independent Study* form to the Registrar's Office. The student must find a faculty adviser to supervise the Independent Study, and have the faculty adviser and the Director for Law Student Services sign the *Petition for Independent Study* form. Students will not be allowed to petition for an incomplete grade in Law Review. The student's transcript will note withdrawal from Law Review.

23. **ENVIRONMENTAL LAW JOURNAL (ELJ)** - Membership on ELJ is determined in two ways: by first year grades for day students and second year grades for night students (top 15%) or through an application process held every April. Mandatory seminar sessions of not more than 12 hours will be scheduled during the first semester of membership. Registering for ELJ requires a one-year commitment. Grading for ELJ is on a credit/no credit basis.

ELJ Writers must register for **LAW 862A ENVIRONMENTAL LAW JOURNAL WRITERS I** (2 units) in their first semester and for **LAW 862B ENVIRONMENTAL LAW JOURNAL WRITERS II** (1 unit) in their second semester of membership.

ELJ Associate Editors (not members of the ELJ Editorial Board) must register for **LAW 862C ELJ ASSOCIATE EDITORS** (2 units/fall, 1 unit/spring).

ELJ Editorial Board Members must register for **LAW 862D ELJ EDITORIAL BOARD** (1-2 units/first semester, 1-2 units/second semester with the unit value depending on position). Registration for this course must be done on paper and requires the signature of the Editor-in-Chief.

If exigent circumstances prevent students from fulfilling their ELJ commitment, students may substitute the Independent Study course for ELJ units with permission of the ELJ Editor-in-Chief and must submit a *Schedule Change Request* form (dropping ELJ and adding Independent Study) and a *Petition for Independent Study* form to the Registrar's Office. The student must find a faculty adviser to supervise the Independent Study, and have the faculty adviser and the Director for Law Student Services sign the *Petition for Independent Study* form. Students will not be allowed to petition for an incomplete grade in the Environmental Law Journal. The student's transcript will note withdrawal from ELJ.

24. **COMPETITION: MOCK TRIAL** - Students enrolling in this course should be aware that, although there is no scheduled time, **mandatory** mock trial team practice sessions are scheduled for as many as 7 weeks leading up to the competition. In recent semesters, mock trial teams have met up to 3 times per week, including in the evenings and on one weekend day. The mock trial competitions require weeks of preparation, but are typically completed by November 7th for the fall term or April 7th for the spring. Students may compete in more than one term if they are selected again for competition teams.

25. **COMPETITIONS/MOOT COURTS** - Participation in these programs is limited to students chosen for participation in accordance with a selection process administered by the faculty adviser/coach. Students can enroll without explicit permission but may continue only with the approval of the instructor supervising the program. The Faculty Advisers/Coaches are:

Environmental Law Moot Court: Kristin Henry, kristin.henry@sierraclub.org

IP (Saul Lefkowitz) Moot Court: William Gallagher, wgallagher@ggu.edu and Kenneth Wilson, ken@wilson5.com.

Jessup International Law Moot Court: Remigius Chibueze, rchibueze@ggu.edu.

26. **COURTROOM AS THEATER** - This course will meet on Fridays in two class sections, LS1 at 11:20 a.m.- 1:00 p.m., and LS2 at 1:20-3:00 p.m. Students should enroll in section LS1 and should attend the first class on Friday, August 19, at 11:20 a.m. At that class, the instructors will divide the enrolled students into the two sections, and they will notify the Registrar's Office of which students will be moved to section LS2. After the first class, any student wishing to enroll will need the signature of the instructor. Attendance at the first class is mandatory. Students not present will be administratively dropped from the class. **Students on the 'wait list' for this course are encouraged to attend the first class because there are occasional opportunities to obtain the seat of someone who is dropped from the course.**

27. **TRIAL ADVOCACY** - Although Evidence is listed as a prerequisite for Trial Advocacy, and that is preferred, the two courses also may be taken concurrently.

FINAL EXAM: The final exam for Trial Advocacy will be the trial of a complete case by a team of two students against another pair of students. These "final exam" trials will be held at the end of the semester on specific dates to be announced later.

Students enrolling or planning to enroll in Trial Advocacy should be aware that attendance at the first class meeting is mandatory. Registered students absent from the first class without a compelling reason may be dropped from the course. Students on the wait list must attend the first class meeting if they hope to get a seat in the class.

28. **ADVANCED TRIAL ADVOCACY** (formerly "Competition- Mock Trial" or "Basic Mock Trial") - Inquiries regarding this course should be directed to Professor Wes Porter at wporter@ggu.edu .
29. **BUSINESS ASSOCIATIONS §LSN** - The night section of Business Associations will require 5 additional class meetings. These classes will be scheduled on Fridays, August 19, September 9, September 23, October 21, and November 4, at 6:30-9:10 PM.
30. **WILLS & TRUSTS §LSN** - The night section of Wills & Trusts will require 5 additional class meetings. These classes are scheduled for Fridays, September 9, 16 & 30, October 21 & 28 at 6:30-9:10 PM.
31. **PROPERTY §LSN** - The night section of Property will require 5 additional class meetings. These classes have been scheduled on Fridays, August 26, September 2 & 16, October 21, and November 11, at 6:30-9:10 PM.
32. **TORTS §LSN** - The night section of Torts will require 5 additional class meetings. These classes are scheduled on Friday, August 26; Saturday, September 10; Friday, September 23; Saturday, October 22; and Saturday, November 19. The Friday classes are at 6:30-9:10 PM and the Saturday classes are at 12:00-2:40 PM.

33. **SPECIAL PROBLEMS: CRIMINAL LAW & PROCEDURE** - This class will not meet as originally scheduled on Wednesday, August 17. The first class meeting will be on Wednesday, August 24. A make-up for the August 17 class has been scheduled on Friday, August 26 at 4:15-6:15 PM.
34. **GRADUATE LEGAL WRITING & RESEARCH** is a required course in the LLM (US) program and priority will be given to LLM (US) students in registering for this course. Students in other LLM or SJD programs may enroll on a space available basis at the start of the term **with the signature of the instructor**.
35. **CONSORTIUM OF BAY AREA LAW SCHOOLS** - Golden Gate University School of Law is part of a consortium of five law schools, including University of San Francisco School of Law, Santa Clara University School of Law, UC Davis Law School, and UC Berkeley School of Law. Upper-division students who are interested in taking a course at any of these institutions must complete a **Transfer of Units** form and submit it with a course description of the course they want to take to the director for law student services. If permission is given, the student must register for this Consortium course, LAW 701, and then complete a **Consortium Agreement form** (available at the Law Registrar's Office). Tuition is paid to Golden Gate University, not to the host school where the consortium class is taken.
- If Consortium classes are dropped, remember that they must be dropped at both schools.**
36. **WRONGFUL CONVICTIONS: CAUSES & REMEDIES** - Since 1989, more than 200 wrongfully convicted people have been exonerated by DNA testing. (One of that number, Peter J. Rose, exonerated in 2004-2005, was represented by Professors and students from GGU.) This 3-unit seminar course gives students the opportunity to do law reform work. Students investigate the factors that contribute to wrongful convictions by studying flaws in our criminal justice system and, working in conjunction with the national Innocence Project, propose remedies.
37. **EXTERNSHIP: ADVANCED LEGAL CLINIC** - This class will meet four times during the semester on Tuesday nights at 6:30-8:10 PM. The class meetings will be on August 23, September 20, October 18 and November 8.
38. **BUSINESS ASSOCIATIONS, EVIDENCE, and WILLS & TRUSTS** - Students are encouraged not to take more than one 4-unit required course at a time.

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8:45 - 10:00	<p>LAW 801A Constitutional Law §LS1 (Cisneros)</p> <p>LAW 705A Contracts I §LS2 (Kosel)</p> <p>LAW 710 Criminal Law §LS1 (Chang)</p> <p>LAW 859A Literature & the Law §LS1 (C. Pagano) [10:00-11:40]</p> <p>LAW 810A Spanish for Lawyers §LS1 (Ortiz) [9:00-11:00]</p>	<p>LAW 710 Criminal Law §LS3 (M. Cohen)</p> <p>LAW 804 Evidence §LS2 (Porter)</p> <p>LAW 801K Constitutional Issues Seminar §LS1 (Christiansen) [10:00-11:40]</p> <p>LAW 870D Contemplative Lawyering §LS1 (J. Cohen) [10:00-11:40]</p> <p>LLM 350 Introduction to the US Legal System §LS1 (Burton)</p> <p>LAW 863C Legal Methods §LS1 (C. Pagano) [10:00-11:40]</p>	<p>LAW 899F Advanced Trial Advocacy §LS2 (Soriano) [9:00-11:40]</p> <p>LAW 801A Constitutional Law §LS1 (Cisneros)</p> <p>LAW 705A Contracts I §LS2 (Kosel)</p> <p>LAW 710 Criminal Law §LS1 (Chang)</p>	<p>LAW 710 Criminal Law §LS3 (M. Cohen)</p> <p>LAW 804 Evidence §LS2 (Porter)</p> <p>LLM 350 Introduction to the US Legal System §LS1 (Burton)</p> <p>LAW 863C Legal Methods §LS2 (C. Pagano) [10:00-11:40]</p> <p>LAW 728 Special Problems: Contracts & Torts §LS1 (LaPuma) [9:00-11:00]</p>	<p>LAW 804 Evidence §LS2 (Porter)</p> <p>LAW 725A Writing & Research I §LS1A1, LS1A2, LS1B1, LS1B2 (TBA) [10:00-12:00]</p>

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
10:15 - 11:30	<p>LAW 802A Business Associations §LS1 (Benedetto Neitz)</p> <p>LAW 834H California Environmental & Natural Resources Law §LS1 (Kibel)</p> <p>LLM 352 Comparative Legal Systems §LS1 (Okeke)</p> <p>LAW 705A Contracts I §LS1 (Chuang)</p> <p>LAW 804 Evidence §LS1 (Calhoun)</p> <p>LAW 859A Literature & the Law §LS1 (C. Pagano) [10:00-11:40]</p> <p>LAW 810A Spanish for Lawyers §LS1 (Ortiz) [9:00-11:00]</p> <p>LAW 720 Torts §LS3 (Yates)</p>	<p>LAW 700A Civil Procedure I §LS1A (Ramo)</p> <p>LAW 801K Constitutional Issues Seminar §LS1 (Christiansen) [10:00-11:40]</p> <p>LAW 801A Constitutional Law §LS3 (Moskovitz)</p> <p>LAW 870D Contemplative Lawyering §LS1 (J. Cohen) [10:00-11:40]</p> <p>LAW 863C Legal Methods §LS1 (C. Pagano) [10:00-11:40]</p> <p>LAW 803B Secured Transactions §LS1 (Gebbia)</p> <p>LAW 720 Torts §LS2 (Lumsden)</p> <p>LAW 876A Wrongful Convictions: Causes & Remedies §LS1 (Ross)</p>	<p>LAW 899F Advanced Trial Advocacy §LS2 (Soriano) [9:00-11:40]</p> <p>LAW 802A Business Associations §LS1 (Benedetto Neitz)</p> <p>LAW 834H California Environmental & Natural Resources Law §LS1 (Kibel)</p> <p>LLM 352 Comparative Legal Systems §LS1 (Okeke)</p> <p>LAW 705A Contracts I §LS1 (Chuang)</p> <p>LAW 804 Evidence §LS1 (Calhoun)</p> <p>LAW 720 Torts §LS3 (Yates)</p>	<p>LAW 700A Civil Procedure I §LS1A (Ramo)</p> <p>LAW 801A Constitutional Law §LS3 (Moskovitz)</p> <p>LAW 863C Legal Methods §LS2 (C. Pagano) [10:00-11:40]</p> <p>LAW 803B Secured Transactions §LS1 (Gebbia)</p> <p>LAW 728 Special Problems: Contracts & Torts §LS1 (LaPuma) [9:00-11:00]</p> <p>LAW 720 Torts §LS2 (Lumsden)</p> <p>LAW 876A Wrongful Convictions: Causes & Remedies §LS1 (Ross)</p>	<p>LAW 802A Business Associations §LS1 (Benedetto Neitz) [10:00-11:15]</p> <p>LAW 855 Courtroom as Theater §LS1 (Segal & Schiffer-Scott) [11:20-1:00]</p> <p>LAW 804 Evidence §LS1 (Calhoun) [10:00-11:15]</p> <p>LAW 720 Torts §LS2 (Lumsden)</p> <p>LAW 720 Torts §LS3 (Yates)</p> <p>LAW 725A Writing & Research I §LS1A1, LS1A2, LS1B1, LS1B2 (TBA) [10:00-12:00]</p>

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1:15 – 2:30	<p style="text-align: center;">LAW 897C Civil Litigation: Depositions §LS1 (Moscato)</p> <p style="text-align: center;">LAW 801A Constitutional Law §LS2 (Cisneros)</p> <p style="text-align: center;">LAW 705A Contracts I §LS3 (Kosel)</p> <p style="text-align: center;">LAW 710 Criminal Law §LS2 (Chang)</p> <p style="text-align: center;">LLM 366 International Law §LS1 (Clavier) [1:15-3:55]</p> <p style="text-align: center;">LAW 805A Professional Responsibility §LS1 (Benedetto Neitz) [1:00-2:40]</p> <p style="text-align: center;">LAW 807 Wills & Trusts §LS1 (A. Pagano)</p>	<p style="text-align: center;">LAW 700A Civil Procedure I §LS1B (Kibel)</p> <p style="text-align: center;">LAW 831 Employment Law §LS1 (Grigg)</p> <p style="text-align: center;">LLM 364 International Human Rights Seminar §LS1 (Faedi Duramy)</p> <p style="text-align: center;">LAW 863 Practical Legal Writing §LS1 (Fong) [1:00-3:00]</p> <p style="text-align: center;">LAW 806 Remedies §LS1 (Cohen)</p> <p style="text-align: center;">LAW 899B Trial Advocacy §LS1 (Porter) [1:15-3:55]</p> <p style="text-align: center;">LAW 899B Trial Advocacy §LS3 (Cambre) [1:15-3:55]</p>	<p style="text-align: center;">LAW 897C Civil Litigation: Depositions §LS1 (Moscato)</p> <p style="text-align: center;">LAW 899T Competition: IP Law Moot Court §LS1 (Gallagher & Wilson) [1:00-2:40]</p> <p style="text-align: center;">LAW 801A Constitutional Law §LS2 (Cisneros)</p> <p style="text-align: center;">LAW 705A Contracts I §LS3 (Kosel)</p> <p style="text-align: center;">LAW 710 Criminal Law §LS2 (Chang)</p> <p style="text-align: center;">LAW 899B Trial Advocacy §LS2 (Cambre) [1:15-3:55]</p> <p style="text-align: center;">LAW 807 Wills & Trusts §LS1 (A. Pagano)</p>	<p style="text-align: center;">LAW 700A Civil Procedure I §LS1B (Kibel)</p> <p style="text-align: center;">LAW 831 Employment Law §LS1 (Grigg)</p> <p style="text-align: center;">LLM 364 International Human Rights Seminar §LS1 (Faedi Duramy)</p> <p style="text-align: center;">LAW 806 Remedies §LS1 (Cohen)</p> <p style="text-align: center;">LAW 740 Sales §LS1 (Gebbia) [1:15-2:55]</p> <p style="text-align: center;">LAW 807D Wills & Trusts Drafting §LS1 (Kelly) [1:15-2:55]</p>	<p style="text-align: center;">LAW 855 Courtroom as Theater §LS2 (Segal & Schiffer-Scott) [1:20-3:00]</p> <p style="text-align: center;">LAW 720 Torts §LS1 (Lumsden)</p> <p style="text-align: center;">LAW 807 Wills & Trusts §LS1 (A. Pagano)</p> <p style="text-align: center;">LAW 725A Writing & Research I §LS2A1, LS2A2, LS2B1, LS2B2 (TBA) [1:00-3:00]</p> <p style="text-align: center;">LAW 725A Writing & Research I §LS3A1, LS3A2, LS3B1, LS3B2 (TBA) [1:00-3:00]</p>

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
3:00 – 4:15	<p>LAW 803E Criminal Procedure I §LS1 (Calhoun)</p> <p>LAW 833 Entertainment Law §LS1 (Greenberg)</p> <p>LAW 834F Environmental Law & Policy §LS1 (Ramo)</p> <p>LLM 396 Graduate Legal Writing & Research §LS1 (Greene) [2:45-4:45]</p> <p>LLM 366 International Law §LS1 (Clavier) [1:15-3:55]</p> <p>LAW 875 Patent Law of the US §LS1 (Chuang)</p> <p>LAW 728E Special Problems: Civil Procedure §LS1 (Levin) [2:45-4:45]</p> <p>LAW 885B WERC & LAW 885S Women's Employment Rights Seminar §LS1 (Seville & Shah) [2:40-4:20]</p>	<p>LAW 732 Appellate Advocacy §LS1A & LS1B (McKenna & Dean) [3:10-6:00]</p> <p>LAW 700A Civil Procedure I §LS2 (Zamperini)</p> <p>LAW 700A Civil Procedure I §LS3 (Stickgold)</p> <p>LAW 808A Community Property §LS1 (Willett) [3:00-4:40]</p> <p>LAW 834C ELJC & LAW 834G Environmental Law & Justice Seminar §LS1 (Kang & Behles) [3:00-4:20]</p> <p>LAW 863 Practical Legal Writing §LS1 (Fong) [1:00-3:00]</p> <p>LAW 720 Torts §LS1 (Lumsden)</p> <p>LAW 899B Trial Advocacy §LS1 (Porter) [1:15-3:55]</p> <p>LAW 899B Trial Advocacy §LS3 (Cambre) [1:15-3:55]</p>	<p>LAW 815 Alternative Dispute Resolution §LS1 (Sherwood) [3:00-5:40]</p> <p>LAW 732 Appellate Advocacy §LS2A & LS2B (Cronin Martin & Mohit) [3:10-6:00]</p> <p>LAW 803E Criminal Procedure I §LS1 (Calhoun)</p> <p>LAW 833 Entertainment Law §LS1 (Greenberg)</p> <p>LAW 834F Environmental Law & Policy §LS1 (Ramo)</p> <p>LAW 875 Patent Law of the US §LS1 (Chuang)</p> <p>LAW 728P Special Problems: Criminal Law & Procedure §LS1 (Sepulveda) [4:15-6:15]</p> <p>LAW 886 Street Law §LS1 (Nazario) [3:30-5:20, at USF]</p> <p>LAW 899B Trial Advocacy §LS2 (Cambre) [1:15-3:55]</p> <p>LAW 885B WERC & LAW 885S Women's Employment Rights Seminar §LS1 (Seville & Shah) [2:40-4:20]</p>	<p>LAW 732 Appellate Advocacy §LS3A & LS3B (Schaaf & Dumont) [3:10-6:00]</p> <p>LAW 700A Civil Procedure I §LS2 (Zamperini)</p> <p>LAW 700A Civil Procedure I §LS3 (Stickgold)</p> <p>LAW 834C ELJC & LAW 834G Environmental Law & Justice Seminar §LS1 (Kang & Behles) [3:00-4:20]</p> <p>LLM 383A Intra-State Conflict & Peace Building §LS1 (Afrin) [3:00-4:40]</p> <p>LAW 720 Torts §LS1 (Lumsden)</p>	<p>LAW 855 Courtroom as Theater §LS2 (Segal & Schiffer-Scott) [1:20-3:00]</p> <p>LAW 725A Writing & Research I §LS2A1, LS2A2, LS2B1, LS2B2 (TBA) [1:00-3:00]</p> <p>LAW 725A Writing & Research I §LS3A1, LS3A2, LS3B1, LS3B2 (TBA) [1:00-3:00]</p>

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
4:30 - 6:10	<p>LAW 830 Education Law Seminar §LS1 (Schwartz) [5:00-6:15]</p> <p>LLM 396 Graduate Legal Writing & Research §LS1 (Greenel) [2:45-4:45]</p> <p>LAW 823E Intellectual Property Law Survey §LS1 (Gallagher & McFarlane) [5:00-6:15]</p> <p>LAW 741 International Commercial Arbitration §LS1 (Gemmell)</p> <p>LAW 788A Katrina & Disaster Law Seminar §LS1 (Van Cleave)</p> <p>LAW 715C Real Estate Transactions §LS1 (Bernhardt)</p> <p>LAW 728E Special Problems: Civil Procedure §LS1 (Levin) [2:45-4:45]</p>	<p>LAW 732 Appellate Advocacy §LS1A & LS1B (TBA) [3:10-6:00]</p> <p>LAW 808A Community Property §LS1 (Willet) [3:00-4:40]</p> <p>LAW 826C Consumer Bankruptcy Law §LS1 (Burton)</p> <p>LAW 896A Externship: Civil Field Placement §LS1 (Wyllie-Pletcher & Ammons)</p> <p>LAW 883 Externship: Real Estate §LS1 (Bernhardt)</p> <p>LAW 827B High Technology Start-up: Business & Legal Issues §LS1 (Morgan) [5:00-6:15]</p> <p>LAW 726 Intermediate Legal Writing §LS1 (Rose) [5:00-6:15]</p> <p>LAW 839R Reproductive Rights & Justice §LS1 (Quan)</p>	<p>LAW 726A Advanced Legal Writing §LS1 (Schaaf) [5:00-6:15] {8/24/11-11/2/11}</p> <p>LAW 815 Alternative Dispute Resolution §LS1 (Sherwood) [3:00-5:40]</p> <p>LAW 732 Appellate Advocacy §LS2A & LS2B (Demgen & Zywicke) [3:10-6:00]</p> <p>LAW 899M Competition: Jessup International Moot Court §LS1 (Chibueze)</p> <p>LAW 830 Education Law Seminar §LS1 (Schwartz) [5:00-6:15]</p> <p>LAW 896J Externship: Capital Post-Conviction Defense §LS1 (Kern) {at 101 2nd Street}</p> <p>LAW 837D Externship: Family Law §LS1 (Phillips)</p> <p>LAW 896Y Externship: Youth Law §LS1 (Trillin)</p> <p>LAW 823E IP Law Survey §LS1 (Gallagher & McFarlane) [5:00-6:15]</p> <p>LAW 720G Privacy, Defamation & Other Relational Torts §LS1 (Zamperini)</p> <p>LAW 728P Special Problems: Criminal Law & Procedure §LS1 (Sepulveda) [4:15-6:15]</p> <p>LAW 886 Street Law §LS1 (Nazario) [3:30-5:20, at USF]</p>	<p>LAW 732 Appellate Advocacy §LS3A & LS3B (TBA) [3:10-6:00]</p> <p>LAW 816A Accounting for Lawyers §LS1 (Adam)</p> <p>LLM 364G Gender, Children & International Law §LS1 (Faedi Duramy)</p> <p>LAW 827B High Technology Start-up: Business & Legal Issues §LS1 (Morgan) [5:00-6:15]</p> <p>LLM 383A Intra-State Conflict & Peace Building §LS1 (Afrin) [3:00-4:40]</p> <p>LAW 873 Sports Law §LS1 (Vierra & Baker)</p>	

FALL 2011 BLOCK SCHEDULE

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
6:30 – 9:10	<p>LAW 802A Business Associations §LSN (Greenberg)</p> <p>LAW 705A Contracts I §LSN (Sylvester)</p> <p>LAW 896F Externship: Criminal Litigation §LSN (Leff) [6:30-8:10]</p> <p>LLM 352A International Contracts §LSN (Adib)</p> <p>LAW 715 Property §LSN (Stanley)</p> <p>LAW 728K Special Problems: Evidence §LSN (Cabrera) [6:30-8:30]</p> <p>LAW 807 Wills & Trusts §LSN (Kelly)</p>	<p>LAW 822B Animal & Wildlife Law §LSN (Plater)</p> <p>LAW 700A Civil Procedure I §LSN (Stickgold)</p> <p>LAW 899I Competition: Environmental Law Moot Court §LSN (Henry)</p> <p>LAW 801A Constitutional Law I §LSN (Zamperini)</p> <p>LAW 803E Criminal Procedure I §LSN (Moskovitz)</p> <p>LAW 896M Externship: Advanced Legal Clinic §LSN (Rutberg) [6:30-8:10, 4 class meetings]</p> <p>LAW 863 Practical Legal Writing §LSN (Fong) [6:30-8:30]</p> <p>LAW 883T Real Estate Practice – Transactions §LSN (formerly Advanced Real Estate Transactions Seminar) (Tour-Sarkissian)</p> <p>LAW 728 Special Problems: Contracts & Torts §LSN (LaPuma) [6:30-8:30]</p> <p>LAW 899B Trial Advocacy §LSN (Leff)</p>	<p>LAW 727E Advanced Legal Research: eSearch §LSN1 & LSN2 (Daw) [6:30-8:10]</p> <p>LAW 732 Appellate Advocacy §LSN1 & LSN2 (TBA) [6:30-9:20]</p> <p>LAW 883C Commercial Leasing §LSN (Tour-Sarkissian) [6:30-8:10]</p> <p>LAW 826B Debtor's Rights & Creditor's Remedies §LSN (Bernhardt)</p> <p>LAW 857A Energy & Environmental Law §LSN (Byrne)</p> <p>LAW 842A Immigration Law §LSN (King)</p> <p>LAW 823C International Intellectual Property Law §LSN (Haring & Glenn)</p> <p>LAW 863C Legal Methods §LSN (C. Pagano) [6:30-8:10]</p> <p>LAW 806 Remedies §LSN (Schwartz)</p> <p>LAW 720 Torts §LSN (Gallagher)</p>	<p>LAW 899F Advanced Trial Advocacy §LS1 (formerly "Competition-Mock Trial" or "Basic Mock Trial") (Soriano)</p> <p>LAW 710 Criminal Law §LSN (Coleman)</p> <p>LAW 898A Criminal Litigation §LSN (Caffese)</p> <p>LAW 837A Family Law §LSN (Hendrickson)</p> <p>LAW 838C Federal Courts §LSN (Ware)</p> <p>LAW 805A Professional Responsibility §LSN (Baldwin) [6:30-8:10]</p> <p>LAW 725A Writing & Research I §LSN1, LSN2, LSN3 (TBA) [6:30-8:30]</p>	

FALL 2011 SCHEDULE OF FINAL EXAMS

Tues. Nov. 29	9:00	Criminal Procedure I §LS1 (Calhoun) Special Problems: Civil Procedure §LS1 (Levin) Special Problems: Criminal Law & Procedure §LS1 (Sepulveda)	Wed. Nov. 30	9:00	
	2:00	Contracts I §LS1 (Chuang) Contracts I §LS2 (Kosel) Contracts I §LS3 (Kosel)		2:00	Environmental Law & Policy §LS1 (Ramo) International Law §LS1 (Clavier) Secured Transactions §LS1 (Gebbia)
	6:30	Contracts I §LSN (Sylvester) Criminal Law §LSN (Coleman) Criminal Procedure I §LSN (Moskovitz) Special Problems: Contracts & Torts §LS1 (La Puma) Special Problems: Contracts & Torts §LSN (La Puma) Special Problems: Evidence §LSN (Cabrera)		6:30	Debtor's Rights & Creditor's Remedies §LSN (Bernhardt) Family Law §LSN (Hendrickson) Intellectual Property Law Survey §LS1 (Gallagher/McFarlane)
Thurs. Dec. 1	9:00		Fri. Dec. 2	9:00	
	2:00	CA Environmental & Natural Resources Law §LS1 (Kibel)		2:00	Alternative Dispute Resolution §LS1 (Sherwood) Civil Procedure I §LS1A (Ramo) Civil Procedure I §LS1B (Kibel) Civil Procedure I §LS2 (Zamperini)
	6:30	Wills & Trusts §LS1 (Pagano) Wills & Trusts §LSN (Kelly)		6:30	Civil Procedure I §LS3 (Stickgold) Civil Procedure I §LSN (Stickgold)
Sat. Dec. 3	9:00	Constitutional Law I §LS1 (Cisneros) Constitutional Law I §LS2 (Cisneros) Remedies §LS1 (Cohen)	Sun. Dec. 4	9:00	
	2:00	Constitutional Law I §LS3 (Moskovitz) Constitutional Law I §LSN (Zamperini) Remedies §LSN (Schwartz)		2:00	Animal & Wildlife Law §LSN (Plater) Entertainment Law §LS1 (Greenberg) High Technology Start-up § LS1 (Morgan) Immigration Law §LSN (King) Sales §LS1 (Gebbia)
	6:30			6:30	

FALL 2011 SCHEDULE OF FINAL EXAMS

Mon. Dec. 5	9:00		Tues. Dec. 6	9:00	
	2:00	Consumer Bankruptcy §LS1 (Burton) International Commercial Arbitration §LS1 (Gemmell) Torts §LS1 (Lumsden) Torts §LS2 (Lumsden) Torts §LS3 (Yates)		2:00	Accounting for Lawyers §LS1 (Adam) Employment Law §LS1 (Grigg) Sports Law §LS1 (Baker/Vierra)
	6:30	Community Property §LS1 (Willet) Torts §LSN (Gallagher)		6:30	Federal Courts §LSN (Ware) Patent Law of the US §LS1 (Chuang) Privacy, Defamation, & Other Relational Torts §LS1 (Zamperini) Property §LSN (Stanley)
Wed. Dec. 7	9:00		Thurs. Dec. 8	9:00	
	2:00	Evidence §LS1 (Calhoun) Evidence §LS2 (Porter)		2:00	Criminal Law §LS1 (Chang) Criminal Law §LS2 (Chang) Criminal Law §LS3 (Cohen)
	6:30	Business Associations §LS1 (Benedetto Neitz) Business Associations §LSN (Greenberg)		6:30	
Fri. Dec. 9	9:00		Sat. Dec. 10	9:00	
	2:00	Professional Responsibility §LS1 (Benedetto Neitz)		2:00	
	6:30	Professional Responsibility §LSN (Baldwin)		6:30	

Exam dates for courses in the LLM (Tax) Program are listed in the line schedule on page 20, and all LLM (Tax) exams will be at 6:30 PM.

Any changes made in this schedule of final examinations after publication of the schedule will come from the office of the Law Registrar. Revised schedules will be posted on the Law School website Course Schedules page for Fall 2011.

ADVANCE EXAM RESCHEDULING

Students requesting an advance rescheduling of examinations must submit an *Exam Rescheduling Form* to the exam coordinator in Room 3342 by 6:30 P.M. Friday, November 4, 2011, and then only under the following circumstances:

- i. A student has two School of Law examinations that are scheduled to start within a 23-hour period (not including take home exams and first-year midterms);

FALL 2011 SCHEDULE OF FINAL EXAMS

- ii. A student has three School of Law examinations on three consecutive days (not including take home exams);
- iii. A student's religious beliefs prohibit the taking of an examination at the scheduled time;
- iv. Student participation in a law school competition or course work for which the student is receiving academic credit.

The examination coordinator will determine which exam to move in the case of situation 1 or 2, above. If more than one exam is rescheduled, the exams normally are kept in the same order.

Exams will not be rescheduled for vacations, airplane tickets, family events, business conflicts, or conferences. In addition, School of Law exams will not be rescheduled due to conflicts with exams at other law schools or other programs in the university.

Exceptions to this policy *might* be granted (with timely and appropriate documentation) for the wedding of an immediate family member (parent, sibling, child) IF the student has a role in the ceremony AND the student has a direct time conflict.

Students are prohibited from discussing exam reschedule requests with their instructors. All exam reschedule requests or questions must be directed to the examination coordinator.

(See the on-line Student Handbook Examination Procedures for further information.)

Students may request a decision on an exam rescheduling question before registering or before the last day to drop for 100% tuition refund.

ExamSoft

All students are eligible to take their exams on their laptop. No additional registration or fee is necessary, but, the software must be installed prior to the student's first exam date. For minimum system requirements, go to www.examsoft.com/ggulaw. Installation and login instructions will be posted in *Law School News* and on the Law School website. All other communications will be sent through the email address on file with the Law Registrar. Please confirm that this address is working and correct. For any questions or technical assistance, please contact the Exam Coordinator at 415.369.5201 or lawexam@ggu.edu.

Visiting Students: All visiting students should contact the exam coordinator if they wish to use their laptops on exams while at Golden Gate University School of Law.

Exam Accommodations

Students with a need to request exam accommodations should contact the Disability Services Coordinator at 415.442.7867 or lawds@ggu.edu.

PRELIMINARY COURSE OFFERINGS

Please Note: This list is not a final listing and is subject to change.

For updates see the Law Registrar's Bulletin Board online

Course	Long Title	12/Sprg Day	12/Sprg Night	12/Smr	12/Fall Day	12/Fall Night
LAW-700A	CIVIL PROCEDURE I				X	X
LAW-700B	CIVIL PROCEDURE II	X	X			
LAW-705A	CONTRACTS I				X	X
LAW-705B	CONTRACTS II	X	X			
LAW-710	CRIMINAL LAW				X	X
LAW-706...	FIRST-YEAR ELECTIVE	X	X			
LAW-720	TORTS				X	X
LAW-725A	WRITING & RESEARCH I				X	X
LAW-725B	WRITING & RESEARCH II	X	X			
LAW-732	APPELLATE ADVOCACY	X	X		X	X
LAW-802A	BUSINESS ASSOCIATIONS	X			X	X
LAW-801A	CONSTITUTIONAL LAW I				X	X
LAW-801A	CONSTITUTIONAL LAW I - HLP	X				
LAW-801B	CONSTITUTIONAL LAW II	X	X			
LAW-803E	CRIMINAL PROCEDURE I	X	X	X	X	X
LAW-804	EVIDENCE		X	X	X	
LAW-863	PRACTICAL LEGAL WRITING	X	X		X	X
LAW-805A	PROFESSIONAL RESPONSIBILITY	X	X	X	X	X
LAW 715	PROPERTY	X				X
LAW-807	WILLS & TRUSTS	X			X	X
LAW-816A	ACCOUNTING FOR LAWYERS					X
LAW-811	ADMINISTRATIVE LAW					X
LAW-732A	ADVANCED APPELLATE ADVOCACY				X	
LAW-727E	ADVANCED LEGAL RESEARCH: eSEARCH	X		X	X	
LAW-726A	ADVANCED LEGAL WRITING	X			X	
LAW-899F	ADVANCED TRIAL ADVOCACY (formerly Competition-Mock Trial)		X			X
LLM-370	AIR, SPACE & TELECOMMUNICATIONS LAW	X				
LAW-815	ALTERNATIVE DISPUTE RESOLUTION		X		X	
LAW-822B	ANIMAL & WILDLIFE LAW					
LAW-890A	ANTI-TRUST	X				
LAW-782	ART & THE LAW					X
LAW-826C	BANKRUPTCY LAW (see Consumer Bankruptcy)					
LAW-839A	BIOTECHNOLOGY LAW					
LAW-816B	BUSINESS CONTRACTS	X				X
LAW-842B	BUSINESS IMMIGRATION LAW		X			
LAW-858	BUSINESS OF THE PRACTICE OF LAW		X			
LAW-826R	BUSINESS REORGANIZATION IN BANKRUPTCY	X				
LAW-834H	CA ENVIRONMENTAL & NATURAL RESOURCES LAW		X			
LAW-869	CALIFORNIA LEGAL RESEARCH	X		X		X
LAW-851A	CHILDREN & THE LAW					X
LAW-834U	CITIES & ENVIRONMENTAL LAW					X
LAW-897A	CIVIL LITIGATION: PRE-TRIAL PHASE	X	X			
LAW-871D	CLIMATE CHANGE & INTERNATIONAL LAW			X		
LAW-808A	COMMUNITY PROPERTY	X	X	X	X	
LLM-352	COMPARATIVE LEGAL SYSTEMS				X	
LAW-899J	COMPETITION - ADVANCED MOCK TRIAL		X			
LAW-899K	COMPETITION - ABA NATIONAL APPELLATE ADVOCACY MOOT CT	X				
LAW-899I	COMPETITION - ENVIRONMENTAL LAW MOOT		X			X
LAW-899N	COMPETITION - ENVIRONMENTAL NEGOTIATN		X			
LAW-899T	COMPETITION - IP MOOT COURT	X			X	
LAW-899M	COMPETITION - JESSUP INT'L MOOT COURT		X		X	
LAW-899G	COMPETITION - MOCK TRIAL		X			X
LAW-899E	COMPETITION - TRAYNOR MOOT COURT	X				
LAW-701	CONSORTIUM/BAY AREA	X	X		X	X
LAW-801K	CONSTITUTIONAL ISSUES SEMINAR				X	
LAW-826C	CONSUMER BANKRUPTCY (formerly Bankruptcy Law)				X	
LAW-870D	CONTEMPLATIVE LAWYERING	X			X	
LLM-366C	CONTEMPORARY ISSUES IN INTERNATIONAL LAW	X				
LAW-823L	CONTENT LICENSING		X			
LAW-823	COPYRIGHT LAW OF THE U.S.		X			

PRELIMINARY COURSE OFFERINGS

Please Note: This list is not a final listing and is subject to change.

For updates see the Law Registrar's Bulletin Board online

Course	Long Title	12/Sprg Day	12/Sprg Night	12/Smr	12/Fall Day	12/Fall Night
LAW-802C	CORPORATE GOVERNANCE					X
LAW-855	COURTROOM AS THEATER *	X			X	
LAW-898A	CRIMINAL LITIGATION		X			
LAW-825A	CRIMINAL PROCEDURE II	X		X		
LAW-895A	CURRICULAR PRACTICAL TRAINING (JD)	X		X	X	
LLM-395	CURRICULAR PRACTICAL TRAINING (LLM & SJD) *	X		X	X	
LAW-743B	CYBERLAW & PRIVACY					X
LAW-826N	DEBTOR'S RIGHTS & CREDITOR'S REMEDIES					X
LAW-837E	DOMESTIC VIOLENCE SEMINAR		X			
LAW-743A	E-COMMERCE LAW		X			
LAW-830	EDUCATION LAW					
LAW-804E	ELECTRONIC EVIDENCE		X			
LAW-832A	EMPLOYMENT DISCRIMINATION	X				
LAW-831	EMPLOYMENT LAW					X
LAW-857A	ENERGY & ENVIRONMENTAL LAW					X
LAW-833	ENTERTAINMENT LAW					X
LAW-862A	ENVIRONMENTAL LAW JOURNAL WRITERS I *		X			X
LAW-862B	ENVIRONMENTAL LAW JOURNAL WRITERS II *		X			X
LAW-862C	ENVIRONMENTAL LAW JOURNAL ASSOCIATE EDITORS *		X			X
LAW-862D	ENVIRONMENTAL LAW JOURNAL EDITORIAL BOARD *		X			X
LAW-834C	ENVIRONMENTAL LAW & JUSTICE CLINIC *	X		X	X	
LAW-834G	ENVIRONMENTAL LAW & JUSTICE SEMINAR	X			X	
LAW-834F	ENVIRONMENTAL LAW & POLICY				X	
LAW-846F	EUROPEAN UNION LAW	X				
LAW-804C	EVIDENCE IN THE COURTROOM		X			
LAW-896J	EXTERNSHIP: CAPITAL POST CONVICTION DEFENSE CLINIC *				X	
LAW-896A	EXTERNSHIP: CIVIL FIELD PLACEMENT *	X		X	X	
LAW-896R	EXTERNSHIP: CONSUMER RIGHTS *		X			
LAW-896F	EXTERNSHIP: CRIMINAL LITIGATION *		X			X
LAW-896U	EXTERNSHIP: CRIMINAL LITIGATION * (Summer)			X		
LAW-834I	EXTERNSHIP: ENVIRONMENTAL LAW *	X				
LAW-837D	EXTERNSHIP: FAMILY LAW *		X			X
LAW-896C	EXTERNSHIP: JUDICIAL *	X		X	X	
LAW-824D	EXTERNSHIP: HOMELESS ADVOCACY	X				
LAW-883	EXTERNSHIP: REAL ESTATE *		X			X
LAW-896Y	EXTERNSHIP: YOUTH LAW *		X			X
LAW-837A	FAMILY LAW	X				X
LAW-837F	FAMILY LAW PRACTICE	X				
LAW-838C	FEDERAL COURTS					X
LAW-838B	FEDERAL INCOME TAXATION	X		X		
LAW-885A	GENDER & THE LAW					
LLM-364G	GENDER, CHILDREN & INTERNATIONAL LAW				X	
LAW-871G	GLOBAL WARMING & THE COURTS					
LAW-871R	GLOBAL WARMING & RENEWABLE ENERGY	X				
LLM-396	GRADUATE LEGAL WRITING & RESEARCH				X	
LAW-824G	GUERRILLA LAWYERING					
LAW-827B	HIGH TECHNOLOGY START-UP: BUSINESS & LEGAL ISSUES				X	
LAW-824B	HLP LAWYERING SKILLS			X		
LAW-809B	HLP SKILLS LAB			X		
LAW-807I	HLP WILLS & TRUSTS LAB *			X		
LAW-842A	IMMIGRATION LAW				X	
LAW-842D	IMMIGRATION/REFUGEE POLICY SEMINAR	X				
LAW-884	INDEPENDENT STUDY	X	X	X	X	X
LAW-845	INSURANCE LAW		X			
LAW-823E	INTELLECTUAL PROPERTY LAW SURVEY					X
LAW-823D	IP LITIGATION: COPYRIGHT & TRADEMARK		X		X	
LLM-310A	INTELLECTUAL PROPERTY LLM SEMINAR					
LAW-726	INTERMEDIATE LEGAL WRITING				X	
LAW-846B	INTERNATIONAL BUSINESS TRANSACTIONS (JD)					X
LLM-360	INTERNATIONAL BUSINESS TRANSACTIONS (LLM)					X
LAW-741	INTERNATIONAL COMMERCIAL ARBITRATION					X

PRELIMINARY COURSE OFFERINGS

Please Note: This list is not a final listing and is subject to change.

For updates see the Law Registrar's Bulletin Board online

Course	Long Title	12/Sprg Day	12/Sprg Night	12/Smr	12/Fall Day	12/Fall Night
LAW-847C	INTERNATIONAL ENVIRONMENTAL LAW SEMINAR		X			X
LLM-364	INTERNATIONAL HUMAN RIGHTS SEMINAR				X	
LAW-823C	INTERNATIONAL INTELLECTUAL PROPERTY					X
LLM-360A	INTERNATIONAL INVESTMENT LAW	X				
LLM-366	INTERNATIONAL LAW				X	
LLM-378	INTERNATIONAL ORGANIZATIONS		X			
LLM-378A	INTERNATIONAL ORGANIZATIONS					
LLM-381	INTERNATIONAL TRADE & ENVIRONMENTAL PROTECTION					X
LLM-322	INTERNATIONAL TRADE REGULATION	X				
LAW-743	INTERNET & SOFTWARE LAW		X			
LLM-350	INTRODUCTION TO THE US LEGAL SYSTEM	X			X	
LAW-788A	KATRINA & DISASTER LAW SEMINAR					X
LAW-854A	LABOR LAW	X				
LAW-856A	LAND USE REGULATION		X			
LAW-870A	LAW & LEADERSHIP SEMINAR *	X			X	
LLM-383	LAW OF INTERNATIONAL ARMED CONFLICT					
LAW-861A	LAW REVIEW WRITER *	X	X		X	X
LAW-861C	LAW REVIEW ASSOCIATE EDITORS *	X	X		X	X
LAW-861D	LAW REVIEW BOARD *	X	X		X	X
LAW-801E	LEGAL ANALYSIS *	X	X			
LAW-863C	LEGAL METHODS *				X	X
LAW-870C	MEDIATION & COLLABORATIVE LAWYERING	X				
LAW-744	MERGERS & ACQUISITIONS					
LAW-833D	NEGOTIATING & DRFTNG CNTRCTS/ENTRTMNT		X			
LLM-376B	PACIFIC SETTLEMENT OF DISPUTES BETWEEN STATES	X				
LAW-875B	PATENT APPLICATION PROCESS FROM A TO Z			X		
LAW-875	PATENT LAW OF THE U.S.				X	
LAW-875C	PATENT LITIGATION		X			
LAW-829A	POVERTY LAW	X				
LAW-720G	PRIVACY, DEFAMATION & OTHER RELATIONAL TORTS		X			
LAW-820A	PRIVATE INTERNATIONAL LAW: TRANSNATIONAL LITIGATION	X				
LAW-872	PUBLIC NATURAL RESOURCES AND LAND LAW		X			
LAW-882D	REAL ESTATE DEVELOPMENT		X			
LAW-882E	REAL ESTATE FINANCE					
LAW-883L	REAL ESTATE PRACTICE - LITIGATION		X			
LAW-883T	REAL ESTATE PRACTICE - TRANSACTIONS					X
LAW-715C	REAL ESTATE TRANSACTIONS	X				
LAW-806	REMEDIES	X	X	X	X	
LAW-839R	REPRODUCTIVE RIGHTS & JUSTICE				X	
LAW-740	SALES		X		X	
LAW-803B	SECURED TRANSACTIONS					
LAW-802B	SECURITIES REGULATION					
LAW-885D	SEXUAL ORIENTATION & THE LAW	X				
LAW-728E	SPECIAL PROBLEMS: CIVIL PROCEDURE	X				
LAW-728	SPECIAL PROBLEMS: CONTRACTS & TORTS				X	X
LAW 728P	SPECIAL PROBLEMS: CRIMINAL LAW & PROCEDURE		X			X
LAW 728K	SPECIAL PROBLEMS: EVIDENCE		X			X
LAW-728C	SPECIAL PROBLEMS: PROPERTY	X	X			
LAW-873	SPORTS LAW					X
LAW-726B	STRATEGIES OF LEGAL WRITING		X	X	X	
LAW-886	STREET LAW *	X			X	
LAW-894A	TOXICS LAW & POLICY	X				
LAW-891	TRADEMARK LAW OF THE U.S.	X				
LAW-899B	TRIAL ADVOCACY	X		X	X	X
LAW-871W	WATER LAW	X				
LAW-807D	WILLS & TRUSTS DRAFTING	X				
LAW-885B	WOMEN'S EMPLOYMENT RIGHTS CLINIC	X			X	
LAW-885S	WOMEN'S EMPLOYMENT RIGHTS SEMINAR	X			X	
LAW-892	WORKERS' COMPENSATION				X	
LAW-876A	WRONGFUL CONVICTIONS: CAUSES & REMEDIES				X	