

The Legal Memo: 50 Exercises for Mastery

The Legal Memo: 50 Exercises for Mastery

Practice for the New Legal Writer

Cassandra L. Hill

DEAN AND PROFESSOR OF LAW
NORTHERN ILLINOIS UNIVERSITY
COLLEGE OF LAW

D'Andra Millsap Shu

CO-DIRECTOR OF LAWYERING PROCESS AND
VISITING INSTRUCTOR OF LAW
TEXAS SOUTHERN UNIVERSITY
THURGOOD MARSHALL SCHOOL OF LAW

Katherine T. Vukadin

PROFESSOR OF LAW
SOUTH TEXAS COLLEGE OF LAW HOUSTON


CAROLINA ACADEMIC PRESS
Durham, North Carolina

Copyright © 2021
Carolina Academic Press LLC
All Rights Reserved

ISBN: 978-1-5310-1683-8
e-ISBN: 978-1-5310-1684-5
LCCN: 2020943581

Carolina Academic Press
700 Kent Street
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.caplaws.com

Printed in the United States of America

*Each year, we are honored to teach students who come from all backgrounds,
who yearn to be attorneys, and who put in the work despite every obstacle.
We dedicate this book to you.*

About the Authors

Cassandra L. Hill is the dean and a professor of law at the Northern Illinois University College of Law. She was previously the associate dean for academic affairs at the Thurgood Marshall School of Law at Texas Southern University and served on a three-member leadership team with the law school's acting dean. She also served as associate dean for research and faculty development and director of legal writing.

Dean Hill received her J.D. from Howard University School of Law, where she graduated as valedictorian. She then clerked for the Honorable Vanessa D. Gilmore, United States District Court for the Southern District of Texas. She practiced with the law firm of Baker Botts L.L.P. in the tax/employee benefits section. Dean Hill then began her teaching career at UCLA School of Law. Her scholarship focuses on pedagogy, learning theory, and assessment in legal education. She has presented and written extensively in these areas. She is the co-author of *Legal Analysis: 100 Exercises for Mastery* (with Professor Katherine Vukadin), which is now in its second edition and has been adopted at more than twenty-five law schools nationwide. She is chair of the American Bar Association (ABA) Section of Legal Education and Admissions to the Bar Conferences and Programming Committee and has experience as a site-team evaluator with the ABA. Dean Hill was the first elected African American member of the Board of Directors for the Legal Writing Institute (LWI), and she was a managing editor of the LWI Monograph Series.

D'Andra Millsap Shu is co-director of the legal writing program and a visiting instructor of law at the Thurgood Marshall School of Law at Texas Southern University. She teaches legal writing and appellate litigation. She received her J.D. from the University of Houston Law Center, where she was class valedictorian and editor in chief of the *Houston Law Review*.

Before teaching, Professor Shu spent about half of her twenty-plus years of practice working at two large national law firms, Baker Botts L.L.P. and Morgan, Lewis & Bockius. For the other half, she worked at three appellate courts—the Fifth Circuit Court of Appeals, the Texas Supreme Court, and Texas's Four-

teenth Court of Appeals. She brings this wealth of practical experience to her teaching, guiding students to connect the importance of their classroom learning with the demands of law practice. She knows first hand what judges, partners, and clients value in legal writing, and she helps her students perfect the skills necessary to write to these standards.

Professor Shu's research interests include legal education, legal writing pedagogy, disability law, and food allergy law. She has co-authored short pieces on legal writing and written two full-length law review articles on food allergy bullying, which appear in the *Marquette Law Review* and the *University of Colorado Law Review*.

Katherine T. Vukadin is a professor of law at the South Texas College of Law Houston, where she teaches legal research and writing. She received her J.D. from the University of Texas School of Law and began her legal career as an associate in the trial department at Baker Botts L.L.P.

Professor Vukadin first taught legal writing at the University of Houston Law Center, then at the Thurgood Marshall School of Law at Texas Southern University, and now at the South Texas College of Law Houston. Her research and teaching interests include legal education, legal writing pedagogy, ERISA, and healthcare policy and regulation.

She is the co-author (with Dean Cassandra Hill) of *Legal Analysis: 100 Exercises for Mastery*, now in its second edition. Her articles have appeared in publications including *The Second Draft*; the *Richmond Law Review*; the *Yale Journal of Health Policy, Law, and Ethics*; the *Buffalo Law Review*; and the *Tulsa Law Review*. She presents regularly at regional and national legal writing conferences.

Professor Vukadin specializes in using innovative teaching techniques to make legal writing compelling and accessible to all students. She has taught legal writing to foreign law students seeking an American LL.M. degree and designed a class for law students needing further writing practice. Professor Vukadin has learned that with commitment, practice, and patience, students can master the essentials of legal writing.

Acknowledgments

We appreciate and thank our national and institutional colleagues, the broader legal writing community, our students, and our families.

We thank our law student Content Consultants: Gisela A. Aguilar, Graciela E. Garcia, Charles Graham, Jr., Joitza Henriquez, Amanda G. Hoover, Abreante' A. Jones, Caroline E. Lovallo, Valerie Medina, Adaiwu Nwaiwu, Cindy G. Perez, and Terralyn Wilburn. The Content Consultants worked the problems, gave us their frank and valuable critique, and advised us how to make the book more useful. Our Principal Content Consultant, Alexandria Law Monroe, committed to our project early and stayed with us to the end. We appreciate her excellent critiques, flexibility, and professionalism. Professor Shelley Ward Bennett also provided valuable critique, suggestions, and encouragement.

Cassandra Hill thanks her husband, William Grogan, for his support, inspiration, patience, and humor along the way. She thanks her mother, Etta M. Hill, for her support, prayers, and wisdom. She also thanks her family and friends who have supported her throughout her career. She thanks her many brilliant students, whose dedication and success inspire her every day.

D'Andra Millsap Shu thanks her students for inspiring this work. Her desire to meet student requests for additional skills practice helped generate the idea for this book. Her colleagues in the Thurgood Marshall administration and faculty have been very supportive of this first book endeavor. She thanks her husband, Glen, and her sons, Nathan and Ryan, for their patience and encouragement throughout this process.

Katherine Vukadin thanks her supportive colleagues and administration at the South Texas College of Law Houston. She thanks her husband, Davor Vukadin, for his encouragement and constant support, and her mom, Anne Traverse, for her love and her faith in this project. She thanks her children, Chris, Sophie, and Nick, for their love and patience. She thanks her students for their commitment to the law and for the creativity and joy they bring to the classroom.

Contents

Expanded Table of Contents with Specific Skills	xiii
Master Skills Tested Chart	xxiii
Chapter 1 • How to Use This Book	3
Chapter 2 • Heading and Introduction	7
Chapter 3 • Question Presented and Brief Answer	13
Chapter 4 • Statement of Facts	33
Chapter 5 • Discussion	49
A. Roadmap	51
B. Discussion Conclusions	57
C. Rule and Explanation	63
D. Application	91
E. Counterargument and Rebuttal	119
Chapter 6 • Memo Conclusion	129
Chapter 7 • Email Memos	135
Chapter 8 • Sample Memos (with Annotations)	143
Chapter 9 • Sample Answers (with Annotations) to Even-Numbered Exercises	161

Expanded Table of Contents

Master Skills Tested Chart	xxiii
Chapter 1 • How to Use This Book	3
Chapter 2 • Heading and Introduction	7
Summary of Skills Tested	7
 Lightning Round	
Exercise 1	9
Content (<i>client information, date, specific issue</i>)	
Format (<i>alignment, keep it short</i>)	
Exercise 2	10
Content (<i>client information, date, specific issue</i>)	
Format (<i>alignment, keep it short</i>)	
Chapter 3 • Question Presented and Brief Answer	13
Summary of Skills Tested	13
 Lightning Round	
Exercise 3A	16
Stands Alone	
Accepted Format (<i>under/does/when, whether, multi-sentence</i>)	
Facts (<i>specific, determinative</i>)	
Exercise 3B	17
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	

Exercise 4A	19
Stands Alone	
Accepted Format (<i>under/does/when, whether, multi-sentence</i>)	
Legal Context	
Precise Question	
Facts (<i>specific, determinative, objective</i>)	
Exercise 4B	20
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	
Exercise 5A	22
Consistency (<i>language</i>)	
Stands Alone	
Accepted Format (<i>under/does/when, whether, multi-sentence</i>)	
Legal Context	
Precise Question	
Facts (<i>specific, determinative</i>)	
Conclusion Not Assumed	
Readability (<i>subject/verb placement, punctuation</i>)	
Exercise 5B	23
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	
Exercise 6A	25
Accepted Format (<i>under/does/when</i>)	
Legal Context	
Precise Question	
Facts (<i>specific, determinative, objective</i>)	
Readability (<i>punctuation, conciseness</i>)	
Exercise 6B	27
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	
 Deeper Dive	
Exercise 7A	28
Stands Alone	
Accepted Format (<i>under/does/when, whether, multi-sentence</i>)	
Legal Context	
Precise Question	
Facts (<i>specific, determinative, objective</i>)	
Readability (<i>subject/verb placement, punctuation, conciseness</i>)	

Exercise 7B	29
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	
Exercise 8A	30
Consistency (<i>language, same format</i>)	
Stands Alone	
Accepted Format (<i>under/does/when, multi-sentence</i>)	
Legal Context	
Precise Question	
Facts (<i>specific, determinative</i>)	
Readability (<i>subject/verb placement, punctuation, conciseness</i>)	
Exercise 8B	31
Consistency (<i>language, same format, same order, number of questions and answers</i>)	
Answer (<i>short answer first, echo question language</i>)	
Conclusion-Rule-Application-Conclusion Format	
Chapter 4 • Statement of Facts	33
Summary of Skills Tested	33
 Lightning Round	
Exercise 9	36
Fact Selection (<i>relevant details</i>)	
Tone and Language (<i>objective</i>)	
Exercise 10	37
Fact Selection (<i>relevant details</i>)	
Tone and Language (<i>objective, not dramatic, no stereotypes</i>)	
Facts Only (<i>no opinions</i>)	
Exercise 11	38
Structure (<i>logical order, paragraphing, topic sentences, bridging words</i>)	
Exercise 12	40
Fact Selection (<i>dates and time indicators</i>)	
Structure (<i>logical order, good flow</i>)	
Exercise 13	41
Fact Selection (<i>relevant details, negative facts, specificity</i>)	

Exercise 14	43
Fact Selection (<i>relevant details, specificity</i>)	
Tone and Language (<i>not dramatic</i>)	
Facts Only (<i>no opinions, no legal conclusions</i>)	
Party Descriptions	
 Deeper Dive	
Exercise 15	45
Fact Selection (<i>relevant details, negative facts, conflicting evidence, specificity</i>)	
Structure (<i>logical order, paragraphing, good flow</i>)	
Exercise 16	47
Fact Selection (<i>relevant details, specificity</i>)	
Structure (<i>logical order, paragraphing, topic sentences, bridging words, good flow</i>)	
Tone and Language (<i>not dramatic</i>)	
Chapter 5 • Discussion	49
A. Roadmap	51
Summary of Skills Tested	51
 Lightning Round	
Exercise 17	53
Conclusion (<i>comprehensive, reasoning explained</i>)	
Legal Background (<i>overall rule, legal context</i>)	
Memo Contents (<i>included items, relationship between items</i>)	
Nuts and Bolts (<i>no issue-specific material, order follows memo structure</i>)	
Exercise 18	55
Conclusion (<i>comprehensive, reasoning explained</i>)	
Legal Background (<i>overall rule, legal context</i>)	
Memo Contents (<i>excluded items, included items, relationship between items</i>)	
Nuts and Bolts (<i>no issue-specific material, order follows memo structure</i>)	

B. Discussion Conclusions	57
Summary of Skills Tested	57
 Lightning Round	
Exercise 19	59
Answer the Question	
Give a Reason When Possible	
Consistency (<i>vary wording but not substance, consistent prediction language</i>)	
Exercise 20	61
Answer the Question	
Give a Reason When Possible	
Keep It Short	
Consistency (<i>vary wording but not substance, consistent prediction language</i>)	
C. Rule and Explanation	63
Summary of Skills Tested	63
 Lightning Round	
Exercise 21	66
Rule Contours (<i>broad to narrow</i>)	
Nuts and Bolts (<i>citations</i>)	
Exercise 22	68
Rule Contours (<i>choice of authority, rule tailoring</i>)	
Exercise 23	71
Case Illustration (<i>introductory sentence, fact selection, reasoning and holding</i>)	
Nuts and Bolts (<i>citations</i>)	
Exercise 24	73
Rule Contours (<i>broad to narrow, rule tailoring</i>)	
Case Illustration (<i>introductory sentence, fact selection, reasoning and holding</i>)	
Nuts and Bolts (<i>citations, quotations, past tense</i>)	
Exercise 25	75
Rule Contours (<i>broad to narrow, rule tailoring</i>)	
Nuts and Bolts (<i>citations, quotations</i>)	
Exercise 26	77
Treatment Depth (<i>parenthetical, short explanation</i>)	

Exercise 27	78
Rule Contours (<i>rule tailoring</i>)	
Case Illustration (<i>introductory sentence, fact selection, reasoning and holding</i>)	
Nuts and Bolts (<i>no client facts, past tense</i>)	
Exercise 28	80
Rule Contours (<i>choice of authority, broad to narrow, rule tailoring</i>)	
 Deeper Dive	
Exercise 29	82
Rule Contours (<i>broad to narrow, rule tailoring</i>)	
Treatment Depth (<i>parenthetical, short explanation, case illustration</i>)	
Exercise 30	84
Rule Contours (<i>rule tailoring</i>)	
Treatment Depth (<i>parenthetical, short explanation, case illustration</i>)	
Case Illustration (<i>introductory sentence, fact selection, reasoning and holding</i>)	
Nuts and Bolts (<i>citations, quotations, past tense</i>)	
Exercise 31	87
Case Illustration (<i>introductory sentence, fact selection, reasoning and holding</i>)	
Multiple Case Illustrations	
Nuts and Bolts (<i>citations, past tense</i>)	
Exercise 32	89
Rule Contours (<i>broad to narrow, rule tailoring</i>)	
Case Illustration (<i>introductory sentence, fact selection</i>)	
Nuts and Bolts (<i>citations, no client facts, quotations, past tense</i>)	
D. Application	91
Summary of Skills Tested	91
 Lightning Round	
Exercise 33	94
Effective Analogies (<i>how to analogize, relevant comparisons</i>)	
Exercise 34	95
Effective Analogies (<i>how to analogize, relevant comparisons</i>)	

Exercise 35	97
Effective Analogies (<i>relevant comparisons, proximity or pattern</i>)	
Show Your Work (<i>be specific</i>)	
Nuts and Bolts (<i>objective tone</i>)	
Exercise 36	99
Structure (<i>thesis statement, arguments rather than cases</i>)	
Exercise 37	101
Structure (<i>thesis statement, analysis parallels case illustration</i>)	
Show Your Work (<i>weave client facts and case information, tie back to the rule</i>)	
Exercise 38	104
Structure (<i>analysis parallels case illustration</i>)	
Effective Analogies (<i>proximity or pattern</i>)	
Show Your Work (<i>weave client facts and case information</i>)	
Nuts and Bolts (<i>citation</i>)	
Exercise 39	106
Structure (<i>base arguments on rules</i>)	
Show Your Work (<i>be specific, tie back to the rule</i>)	
Nuts and Bolts (<i>citation</i>)	
Exercise 40	107
Structure (<i>base arguments on rules</i>)	
Show Your Work (<i>be specific, tie back to the rule</i>)	
Nuts and Bolts (<i>objective tone</i>)	
 Deeper Dive	
Exercise 41	109
Effective Analogies (<i>relevant comparisons, proximity or pattern</i>)	
Show Your Work (<i>weave client facts and case information</i>)	
Exercise 42	111
Structure (<i>base arguments on rules</i>)	
Show Your Work (<i>weave client facts and case information</i>)	
Nuts and Bolts (<i>citation</i>)	
Exercise 43	113
Structure (<i>thesis statement, arguments rather than cases, base arguments on rules, analysis parallels case illustration</i>)	
Effective Analogies (<i>how to analogize, relevant comparisons</i>)	
Show Your Work (<i>be specific, weave client facts and case information</i>)	
Nuts and Bolts (<i>citation, objective tone</i>)	

Exercise 44	116
Structure (<i>thesis statement, arguments rather than cases, base arguments on rules, analysis parallels case illustration</i>)	
Effective Analogies (<i>how to analogize, relevant comparisons</i>)	
Show Your Work (<i>be specific, weave client facts and case information, tie back to the rule</i>)	
Nuts and Bolts (<i>citation</i>)	
E. Counterargument and Rebuttal	119
Summary of Skills Tested	119
 Lightning Round	
Exercise 45	121
Substance (<i>only viable counterarguments, no new law</i>)	
Exercise 46	123
Structure (<i>detail the counterarguments, explicitly rebut</i>)	
Substance (<i>rebut with new analysis</i>)	
Clear Transitions	
 Deeper Dive	
Exercise 47	125
Structure (<i>detail the counterarguments, separate multiple counterarguments, explicitly rebut</i>)	
Substance (<i>only viable counterarguments, rebut with new analysis</i>)	
Clear Transitions	
Exercise 48	127
Structure (<i>detail the counterarguments, explicitly rebut</i>)	
Substance (<i>rebut with new analysis</i>)	
Clear Transitions	
Chapter 6 • Memo Conclusion	129
Summary of Skills Tested	129
 Lightning Round	
Exercise 49	130
Keep It Short	
Give the Reasons	
Consistency	
Give Any Advice	
Nuts and Bolts (<i>answer immediately</i>)	

Exercise 50	132
Keep It Short	
Give the Reasons	
Consistency	
Give Any Advice	
Nuts and Bolts (<i>answer immediately, no citations</i>)	
Chapter 7 • Email Memos	135
Summary of Skills Tested	135
 15 Lightning Round	
Exercise 51	137
Format (<i>short sentences and paragraphs, white space</i>)	
Language (<i>professional, grammatical</i>)	
Content (<i>specific subject line, concise, efficient</i>)	
Exercise 52	138
Format (<i>short sentences and paragraphs, headings and labels, white space</i>)	
 30 Deeper Dive	
Exercise 53	139
Format (<i>short sentences and paragraphs</i>)	
Language (<i>less formal, professional</i>)	
Content (<i>specific subject line, concise, efficient, rule-based analysis, few cites</i>)	
 60 Extended Practice	
Exercise 54	142
Format (<i>short sentences and paragraphs, headings and labels, white space</i>)	
Language (<i>less formal, professional, grammatical</i>)	
Content (<i>specific subject line, concise, efficient, rule-based analysis, few cites</i>)	
Chapter 8 • Sample Memos (with Annotations)	143
Single-Issue Memo	145
Two-Issue Memo	151
Chapter 9 • Sample Answers (with Annotations) to Even-Numbered Exercises	161

Master Skills Tested Chart

CHAPTER	SKILL	SUBSKILL (IF ANY)	EXERCISE TESTED
2: HEADING AND INTRODUCTION	Content	client information date specific issue	1, 2 1, 2 1, 2
	Format	alignment keep it short	1, 2 1, 2
3: QUESTION PRESENTED AND BRIEF ANSWER	Consistency	language same format same order number of questions and answers	5, 8 8 8 8
	Stands Alone		3, 4, 5, 7, 8
	Accepted Format	under/does/when whether multi-sentence	3, 4, 5, 6, 7, 8 3, 4, 5, 7 3, 4, 5, 7, 8
	Legal Context		4, 5, 6, 7, 8
	Precise Question		4, 5, 6, 7, 8
	Facts	specific determinative objective	3, 4, 5, 6, 7, 8 3, 4, 5, 6, 7, 8 4, 6, 7
	Conclusion Not Assumed		5

CHAPTER	SKILL	SUBSKILL (IF ANY)	EXERCISE TESTED
3: QUESTION PRESENTED AND BRIEF ANSWER <i>(continued)</i>	Readability	subject/verb placement punctuation conciseness	5, 7, 8 5, 6, 7, 8 6, 7, 8
	Answer	short answer first echo question language	3, 4, 5, 6, 7, 8 3, 4, 5, 6, 7, 8
	Conclusion- Rule- Application- Conclusion Format		3, 4, 5, 6, 7, 8
4: STATEMENT OF FACTS	Fact Selection	relevant details	9, 10, 13, 14, 15, 16
		negative facts	13, 15
		conflicting evidence	15
		specificity	13, 14, 15, 16
		dates and time indicators	12
	Structure	logical order paragraphing topic sentences bridging words good flow	11, 12, 15, 16 11, 15, 16 11, 16 11, 16 12, 15, 16
Tone and Language	objective not dramatic no stereotypes	9, 10 10, 14, 16 10	
Facts Only	no opinions no legal conclusions	10, 14 14	
Party Descriptions		14	

CHAPTER	SKILL	SUBSKILL (IF ANY)	EXERCISE TESTED
5: DISCUSSION			
A: ROADMAP	Conclusion	comprehensive reasoning explained	17, 18 17, 18
	Legal Background	overall rule legal context	17, 18 17, 18
	Memo Contents	excluded items included items relationship between items	18 17, 18 17, 18
	Nuts and Bolts	no issue-specific material order follows memo structure	17, 18 17, 18
B: DISCUSSION CONCLUSIONS	Answer the Question		19, 20
	Give a Reason When Possible		19, 20
	Keep It Short		20
	Consistency	vary wording but not substance consistent prediction language	19, 20 19, 20
C: RULE AND EXPLANATION	Rule Contours	choice of authority broad to narrow rule tailoring	22, 28 21, 24, 25, 28, 29, 32 22, 24, 25, 27, 28, 29, 30, 32
	Treatment Depth	parenthetical short explanation case illustration	26, 29, 30 26, 29, 30 29, 30

CHAPTER	SKILL	SUBSKILL (IF ANY)	EXERCISE TESTED
C: RULE AND EXPLANATION (<i>continued</i>)	Case Illustration	introductory sentence	23, 24, 27, 30, 31, 32
		fact selection	23, 24, 27, 30, 31, 32
		reasoning and holding	23, 24, 27, 30, 31
	Multiple Case Illustrations		31
	Nuts and Bolts	citations	21, 23, 24, 25, 30, 31, 32
		no client facts	27, 32
		quotations	24, 25, 30, 32
		past tense	24, 27, 30, 31, 32
D: APPLICATION	Structure	thesis statement	36, 37, 43, 44
		arguments rather than cases	36, 43, 44
		base arguments on rules	39, 40, 42, 43, 44
		analysis parallels case illustration	37, 38, 43, 44
	Effective Analogies	how to analogize	33, 34, 43, 44
	relevant comparisons	33, 34, 35, 41, 43, 44	
	proximity or pattern	35, 38, 41	
	Show Your Work	be specific	35, 39, 40, 43, 44
		weave client facts and case information	37, 38, 41, 42, 43, 44
		tie back to the rule	37, 39, 40, 44
	Nuts and Bolts	citation	38, 39, 42, 43, 44
		objective tone	35, 40, 43

CHAPTER	SKILL	SUBSKILL (IF ANY)	EXERCISE TESTED
E: COUNTER-ARGUMENT AND REBUTTAL	Structure	detail the counterarguments separate multiple counterarguments explicitly rebut	46, 47, 48 47 46, 47, 48
	Substance	only viable counterarguments no new law rebut with new analysis	45, 47 45 46, 47, 48
	Clear Transitions		46, 47, 48
6: MEMO CONCLUSION	Keep It Short		49, 50
	Give the Reasons		49, 50
	Consistency		49, 50
	Give Any Advice		49, 50
	Nuts and Bolts	answer immediately no citations	49, 50 50
7: EMAIL MEMOS	Format	short sentences and paragraphs headings and labels white space	51, 52, 53, 54 52, 54 51, 52, 54
	Language	less formal professional grammatical	53, 54 51, 53, 54 51, 54
	Content	specific subject line concise efficient rule-based analysis few cites	51, 53, 54 51, 53, 54 51, 53, 54 53, 54 53, 54

