Legal Writing Standard Rubric – Analysis, Writing and Citation Competencies
 NAME_____________________

	Levels of Quality

	
	Exemplary
Advanced work for a first year law student – on a job, the work would need very little revision for a supervising attorney to use
Score 2 for each exemplary criterion met
	Competent
Proficient work for a first year law student– on a job, the work would need to be revised with input from a supervising attorney
Score 1 for each competent criterion met
	Developing
Work needs additional content or skills to be competent – on a job, the work would not be helpful and a supervising attorney would need to start over
Score 0 for each developing criterion met

	30 - 40 points= 5
20 - 29 points= 4 Legal Analysis Skills – 5 points (20 criteria)
10 - 19 points= 3
 0 -10 points = 0
If a section is missing (Issue, Summary, Facts, Discussion) Score = 0

	ISSUE or

QUESTIONS PRESENTED

	· Includes clear legal issues and jurisdiction
· Includes most significant facts

	· Includes legal issues but lacks clarity or legal references
· May be missing some significant facts

	· Is unclear or identifies a different issue
· Missing major parts

	 SUMMARY

-Combines

BRIEF ANSWER and

CONCLUSION
	· Clear conclusion/answers
· Includes some key facts

· Uses and applies legal principles

	· Somewhat vague or ambiguous conclusion
· Lacks sufficient key facts

· Lacks sufficient legal principles
	· Unclear conclusion
· Lacks key facts

· Lacks accurate legal principles

	FACTS

	· Includes all material facts

· Excludes extraneous facts

· Includes unfavorable and favorable facts

· Organized in logical fashion

· Excludes legal conclusions or arguments

	· Includes some material facts
· Excludes most extraneous facts

· Omits some unfavorable facts

· Organized in a reasonably logical fashion

· Excludes most legal conclusions or arguments

	· Lacks many material facts
· Includes many extraneous facts

· Omits most unfavorable facts

· Disorganized and hard to follow or read

· Includes several legal conclusions or arguments

	DISCUSSION
	· Organizes around issues and sub-issues
· Devotes amount and depth of analysis consistent with authorities

· Accurately identifies rules, including sub-rules/sub-elements/sub-issues and exceptions

· Selects appropriate authorities

· Accurately applies weight of authority

· Describes the rules using authorities
· Explains the reasons for the rules

· Shows how the analysis applies to facts
· Explains why the analysis applies to facts

· Selects appropriate reasoning methods (deductive, inductive) based on rules, nature of law and client facts
	· Organizes somewhat around issues and sub-issues

· Amount and depth of analysis somewhat inconsistent with authorities

· Accurately identifies important rules, including sub-rules/sub-elements/sub-issues and exceptions – missing nuances

· Selects mostly appropriate authorities

· Applies weight of authority mostly accurately

· Describes the rules using authorities

· Explains some of the reasons for the rules

· Somewhat shows how the analysis applies to facts

· Somewhat explains why the analysis applies to facts

· Selects mostly appropriate reasoning methods (deductive, inductive) based on rules, nature of law and client facts

	· Organizes discussion around individual authorities or unclear points
· Amount and depth of analysis inconsistent with authorities

· Rules, including sub-rules/sub-elements/sub-issues and exceptions missing or inaccurate
· Selects few appropriate authorities

· Applies weight of authority inaccurately

· Describes the rules without using authorities

· Lacks explaining the reasons for the rules

· Lacks showing how the analysis applies to facts
· Lacks explaining why the analysis applies to facts
· Reasoning methods (deductive, inductive) unclear

	15-20 points= 2.5
10-14 points= 2 Legal Writing – 2.5 points (10 criteria)

5-9 points = 1.5
0-4 points = 0

	Organization
	· Document follows requested format

· Paragraphs organized to communicate logical progression

· Use thesis sentences to create coherence
	· Document mostly follows requested format

· Paragraph organization usually effective
· Sometimes uses thesis sentences
	· Document does not follow format

· Paragraph organization usually ineffective
· Thesis sentences rare

	Writing Style and

Conventions

	· Based on word choice, issue, location in paragraph and grammar, organizes sentences for efficient reading

· Contains few excess words

· Uses complete sentences with subject and verb agreeing

· Accurate punctuation and quotation marks

· Includes no contractions or slang
· Writes out numerals and abbreviates as appropriate

· Possessives and capitalizations accurate
	· Based on word choice, issue, location in paragraph and grammar, organizes sentences for somewhat efficient reading

· Contains some excess words or legalese
· Uses complete sentences with subject and verb agreeing

· Mostly accurate punctuation and quotation marks

· Includes few contractions or slang

· Mostly writes out numerals and abbreviates as appropriate

· Possessives and capitalizations mostly accurate
	· Sentences are hard to follow; may have to be reread to understand
· Contains many excess words or legalese

· Some incomplete sentences or lacking subject and verb agreement

· Some inaccurate punctuation and quotation marks
· Includes contractions or slang

· Rarely writes out numerals and abbreviates as appropriate

· Possessives and capitalizations inaccurate

	Legal Citation – 2.5 points (10 criteria)

	Usage and
Form:

15-20 points= 2.5
10-14 points= 2
5-9 points = 1.5
0-4 points = 0

	· Cites to every proposition coming from a legal source
· All cites are substantively accurate for the preceding legal proposition

· Full cite used first time authority cited

· Names of authorities accurate

· All short cites correct- “id.” and short form used when names of authorities in text

· Volumes and sources accurate

· Year and court accurate

· Initial page numbers of case accurate
· Point (pin or jump) cites accurate
· Typeface, spacing– including italicizing or underlining commas and periods- accurate

	· Cites to most legal propositions

· Most cites are substantively accurate for the preceding legal proposition

· Full cite used first time authority cited

· Names of authorities mostly accurate

· Sometimes uses correct short cites correct
· Volumes and sources mostly accurate

· Year and court mostly accurate
· Initial page numbers of case mostly accurate
· Point (pin or jump) cites mostly accurate
· Typeface, spacing– including italicizing or underlining commas and periods -mostly accurate

	· Missing cites to many legal propositions

· Many cites are inaccurate for the preceding legal proposition

· Full cite not used first time authority cited

· Names of authorities mostly inaccurate

· Rarely uses correct short cites
· Volumes and sources mostly inaccurate

· Year and court mostly inaccurate

· Initial page numbers of case inaccurate or missing

· Point (pin or jump) cites inaccurate or missing
· Typeface, spacing– including italicizing or underlining commas and periods - inaccurate or inconsistent

This Memo Score: ____________ /10 Case File 2 Memo x2 = ​​​​​​____​_____
Case File 3 Memo x 1.5 = ​​​​​​___________
 Case File 4 Memo x3 = ​​​​​​___________
Class average:
 ___________ /10
Class median:
____________ /10
Legal Writing Standard Rubric – Analysis, Writing and Citation Competencies

II-3

