

2019/20

AT BERKELEY LAW, WE ADMIT PEOPLE, NOT NUMBERS.

A FEW THINGS THAT SET **BERKELEY LAW** APART:

- You don't need to wait until your second year to make a difference. Our 30+ **Student Initiated Legal Projects** let you dig into legal work in your first year—from the *Consumer Rights Workshop*, to *Homelessness Service Project*, to the *Startup Law Initiative*. You can also join 12 of our 13 journals during your first year, or try out for one of our competitive advocacy teams.
- We were among the very first law schools to recognize the need for a **First Generation Professionals** student organization. This group offers community, alumni mentorship, social events, and support from faculty who are first-gen themselves.
- Our **judicial clerkship program** delivers dramatic results. Over 20% of the Class of 2018 obtained current or future term clerkships, most of them coveted positions with federal judges. Specialized advising, a stellar reputation, and a vast network of contacts and resources help our students achieve their clerkship goals.
- We believe that law school is tough, but it doesn't have to be brutal. Our **non-traditional grading system** means students are focused on doing their best work, not doing better than their classmates. And there is nothing brutal about weather that hovers between 50 and 75 degrees almost year round.

Berkeley Law offers a rock-solid academic foundation, whether you're aiming for corporate litigation, public interest law, criminal prosecution, international law, or any of a dozen other fields. But the foundation is just the base. You can build anything on it.

CURRICULUM

UPPER DIVISION (2L/3L)

FIRST YEAR (1L)

CIVIL PROCEDURE CONTRACTS CRIMINAL LAW LEGAL RESEARCH & WRITING PROPERTY TORTS WRITTEN & ORAL ADVOCACY CONSTITUTIONAL LAW (strongly encouraged in the first year) ONE OR TWO ELECTIVES

COURSES BY SUBJECT

Our curriculum is rich in traditional subjects as well as innovative and specialized courses like the ones listed here. Course descriptions and requirements may change; not all courses are offered every year.

BUSINESS, LAW & ECONOMICS

Advanced Topics in Corporate Governance: US & Asia Antitrust Antitrust Investigations & Litigation Bankruptcy Blockchain, CryptoEconomics, & the Future Directions of Technology, Business, & Law **Business Associations Business in Societu Construction Law** Contracts for LL.M. Students Corporate Finance & Law Corporate Tax **Deal Litigation Bootcamp Deal Workshop: Mergers & Acquisitions Drafting & Negotiation Sports** Law Contracts Drafting Business Contracts **Employment Law Executive Compensation** Federal Income Taxation Financial Management of Non-Profits **Regulation of Financial Institutions** Fundamentals of Leveraged Buyouts

The second- and third-year curriculum offers a variety of topics and course styles, including seminars, individual and group research projects, clinical work, and judicial externships. The only required courses are Constitutional Law, if not taken in the first year, a course in Professional Responsibility, a course in Professional Skills, and satisfaction of the law school's Writing Requirement.

Governance in Venture Capital: The Dual Fiduciary Problem Insider Trading Insurance Law Advanced Topics in Insurance Law Interdisciplinary Approach to Land Development & Investment International Antitrust Law International Business Transactions Introduction to Financial Accounting Labor Law Law & Economics of Discrimination Law, Accounting, & Business Workshop Mergers & Acquisitions Negotiating Hollywood Contracts New Business Community Law Bootcamp New Business Community Law Practicum Partnership Taxation Partnerships & LLCs Practice 99 - How to Open Your **Own Practice Real Estate Transactions & Litigation Representing Professional Athletes Regulation of Capital Markets** Regulation of New Technologies -FinTech & Social Media The Role of the Lawyer in Advancing Corporate Social Responsibility Secured Transactions: Article 9 Selected Topics in Venture Capital Securities Regulation Silicon Valley Antitrust

Social Enterprise Law

Structuring & Negotiating Complex Financial Transactions Tax Policy Seminar Topics in Sports Law Transactional Drafting Venture Capital Finance Venture Funds: Structuring, Advising & Regulating Venture Capital Deal Bootcamp

CLINICS & FIELD PLACEMENTS

Away Field Placements **Criminal Field Placements Death Penalty Clinic** Environmental Law Clinic **Domestic Violence Practicum** East Bay Community Law Center Community Clinic Environmental Field Placements **General Field Placements** International Human Rights Law Clinic Judicial Externships Policy Advocacy Clinic Samuelson Law, Technology & Public Policy Clinic UCDC Field Placements Veterans' Law Practicum

CRIMINAL LAW

Advanced Topics in Criminal Law Capital Punishment & the Constitution Seminar Computer Crime Law Criminal Field Placement Ethics Seminar Criminal Field Placements Berkeley Law is committed to fostering an academic environment where all students can thrive. Our Academic Skills Program (ASP) – offering individual advising, small group workshops led by upperclass fellows, and skills-focused courses – helps students build the skills critical to success in law school and in practice. ASP is open to everyone.

Criminal Justice Seminar Criminal Procedure: Adjudication Criminal Procedure: Investigations Criminal Trial Practice Death Penalty Clinic Death Penalty Clinic Seminar Domestic Violence Law Domestic Violence Practicum Forensic Evidence in Criminal Trials International Criminal Law Juvenile Justice Police Interrogations & Investigations **Post-Conviction Remedies** School to Prison Pipeline Where Civil & Criminal Laws Collide White Collar Crime Youth Law & Policy

ENVIRONMENTAL LAW

- Climate Change & the Law Energy Law & Policy **Energy Project Development & Finance Environmental Field Placement Seminar Environmental Justice** Environmental Law & Policy **Environmental Law Clinic** Environmental Law Colloquium **Environmental Law Writing Seminar Environmental Transaction Law** International Environmental Law Land-Use Law Law of Hazardous Waste: CERCLA, RCRA & the Common Law Claims Ocean & Coastal Law Public Lands & Natural Resources Renewable Energy Law & Policy Science & Regulatory Policy Water Law Workshop on Development of the Environment
- FAMILY LAW
- California Marital Property Domestic Violence Law Domestic Violence Practicum Family Law Race, Sexuality, & the Law Reproductive Rights & Justice Sexual Orientation, Gender Identity, & the Law

INTERNATIONAL & COMPARATIVE LEGAL STUDIES

Advanced Topics in Corporate Governance: US & Asia Armed Conflict & International Law Colloquium on International Human Rights Comparative Equality & Anti-discrimination Law Foreign Relations Law Health & Human Rights Human Rights Investigation Lab International & Foreign Legal Research International Litigation & Arbitration International Criminal Law International Environmental Law International Human Rights Law International Human Rights Law Clinic International Law International Trade Islamic Law Jewish Law Oceans & Coastal Law Refugee Law & Processes Theories of International Law Transnational Commercial Law Transnational Intellectual Property **UN Human Rights Practice Course**

JURISPRUDENCE & SOCIAL POLICY (JSP)

 * open only to students accepted as BELS Fellows
 ** open only to first-year JSP Ph.D. students
 Advanced Interdisciplinary Workshop on Law

Advanced Topics in Jurisprudence: Civil Rights in American History African American Legal History American Federalism Seminar American Legal History Berkeley Empirical Legal Studies Seminar* California's Prison Crisis Citizenship & Immigration Comparative Constitutional Law Constitutional Law & Rational Choice Theory Constitutionalism Before the Constitution

Courts & Social Policy Criminal Justice Theory Criminal Law & the Regulation of Vice Critical Theory & Social Science Methods Diversity & Democracy Empirical Perspectives on Gender Law & Society Feminist Jurisprudence Foundation Seminar in Law & Society Foundation Seminar in the Sociology of Law Foundations of Legal Philosophy Foundations of Moral Philosophy Foundations of Political Philosophy From Community Control to Mass Incarceration Future of Reproductive Rights History of Political Economy Implicit Bias Intermediate Statistics Interview Methods Introduction to Law, Economics & Business Introductory Statistics JSP Orientation Seminar** **JSP** Teaching Practicum Judicial Decisionmaking Judicial Politics in non-Democracies Jurisprudence Juvenile Justice Law & Classical Social Theory Law & Economics Workshop Law & History Foundation Seminar Law & Order Law & Organizations: Employment Law & Civil Rights Law & Psychology Law & Social Change Law & Society Colloquium Law & Society Workshop Law, War & History Legal Institutions Ocean & Coastal Law Privacy Seminar Psychology of Diversity & Discrimination in American Law Public Opinion/Survey Research Methods Qualitative Field & Observational Methods Readings in Slavery, History, & Law **Reproduction & Sexuality Seminar Reproductive Rights Research Design** Social Movements & the Law

Social Scientific Foundations of the Interdisciplinary Study of Law

Teaching Learning in Higher Education Topics in Quantitative Methods Victimless Crime: Changing Patterns of

State Regulations of Vice War & Peace

Workshop in Law, Political Philosophy & Political Theory

Workshop on Citizenship & Immigration Workshop on the Future of Reproduction

LAW & TECHNOLOGY AND INTELLECTUAL PROPERTY

Art & Cultural Property Law Berkeley IP Practicum Clinic The Business of Intellectual Property Computer Law Copyright: Advanced Seminar Copyright Law Cybercrime Cybersecurity Entertainment Law: TV & Film Information Privacy Law Topics in Information Privacy Law & Security Intellectual Property & Social Justice Seminar Intellectual Property Scholarship Seminar Intellectual Property Law IP & Entrepreneurship IP in the Music Industry Patent Law Patent Litigation I Patent Litigation II: PTAB & ICC Patent Prosecution Privacy Law for Technologists Privacy Litigation Samuelson Law, Technology & Public Policy Clinic & Seminar Secrecy: The Use and Abuse of Information in the Courts Silicon Valley Antitrust Surveillance Law & Technology Technology for Lawyers Tech Industry Contracts Telecommunications, Broadcast & Internet Law **Topics in Trade Secrets** Trademark Law Transnational Intellectual Property Video Game & Social Media Law Wine Law

LEGAL ETHICS & PROFESSIONAL RESPONSIBILITY

Civil Field Placement Ethics Seminar Criminal Field Placement Ethics Seminar Domestic Violence Seminar Legal Ethics in Contemporary Practice Legal Profession Practical Ethics: A Simulation Approach

LEGAL THEORY & HISTORY

Advanced Topics in Jurisprudence: Civil Rights in American Legal History History of Political Economy J.S.D. & LL.M. Legal Scholarship Seminar Readings in Slavery, History, & Law Theories of International Law

LITIGATION & PROCEDURE

Advanced Civil Procedure Appellate Advocacy Antitrust Investigations & Litigation Anti-Discrimination Law **Appellate Competition Intensive Civil Trial Practice** Civil Procedure for LL.M. Students **Complex Civil Litigation** Conflict of Laws **Criminal Trial Practice** Depositions Evidence **Evidence: Advanced Topics** Federal Courts Federal District Court Practice Forensic Evidence in Criminal Trials McBaine Moot Court Competition Mediation Multi-district Litigation: Class Actions & Mass Torts Negotiations Patent Litigation I Patent Litigation II: PTAB & ITC Pretrial Civil Litigation Privacy Litigation **Real Estate Transactions & Litigation** Remedies **Trial Competition** 9th Circuit Practicum & Seminar

MULTIDISCIPLINARY STUDIES

Colloquium on Law & Psychology Courts, Lawyers & Justice in Film Critical Race Theory Mindfulness for Lawyers Fundamentals of U.S. Law Implicit Bias Law & Economics Workshop Sociology of Law & Organizations

SIMULATION COURSES

Advanced Legal Research Advanced Legal Research-Pathfinder Advanced Legal Writing Advanced Legal Writing for LL.M.s Appellate Advocacy Appellate Competition Intensive Civil Trial Practice Criminal Trial Practice Depositions Drafting & Negotiating Sports Law Contracts Drafting Business Contracts International Business Negotiations Judicial Externship Seminar Lawyering as Problem Solving Legal Research & Writing for LL.M.s McBaine Moot Court Competition Mediation Negotiations Negotiations Competition Intensive Oral Advocacy for LL.M.s Persuasion Practical Ethics: A Simulation Approach Practice 99: How to Open Your Own Practice Pre-trial Civil Litigation Skills of Exceptional Lawyers Structural Change in Public Education Seminar and Simulation Course Transactional Drafting for LL.M. Students Transactional Drafting Trial Competition

PUBLIC LAW & POLICY

Administrative Law Administrative Law for LL.M. Students Administrative State and Inequality Advanced Administrative Law Advanced Constitutional Law: Federalism Advanced Constitutional Law: Separation of Powers Anti-Discrimination Law California Constitutional Law California Supreme Court Seminar Civil Rights & Discrimination Law Colloquium on Law & Psychology The Constitution in the Early Republic The Constitution in War Time Constitutional Law **Constitutional Litigation Consumer Protection Law** Contemporary Issues in Constitutional Law Courts in a Democracy Current Topics in Media Law Education & the Law Election Law Federal Courts Federal Indian Law First Amendment Food, Law & Policy Health Law Immigration Law Law & the Social Safety Net Law of War Legislation & Statutory Interpretation Local Government Law Marijuana Law & Policy Mental Health & the Law Policy Advocacy Clinic Political Economy of Public Law Positive Constitutional Rights on the Ground Principles of Administrative Law for LL.M.s Public Law & Policy Workshop Race & American Law

Race, Sexuality, & the Law Secrecy: The Use and Abuse of Information in the Court Seminar on the U.S. Supreme Court Sexual Orientation & the Law Statutory Implementation: Rulemaking in the Student Loan Industry Strategic Constitution Litigation in Property Rights and Economic Liberty Practicum & Seminar Supreme Court Seminar UCDC Law Program Veterans' Law Practicum Where Capitalism Meets Democracy: **Election Finance** Whistleblower Law Workshop on Borders & Belonging

SOCIAL JUSTICE & PUBLIC INTEREST

Access to Justice Advanced Civil Rights Advanced Topics in Jurisprudence: Civil **Rights in American History** Animal Law Anti-Discrimination Law Asian Americans & the Law Business & Human Rights Business in Society Colloquium on Law & Psychology Comparative Equality & Anti-discrimination Law **Constitutional Law** Consumer Bankruptcy Law **Consumer Litigation Consumer Protection Law** Credit Reporting in the Modern Economy Crimmigration **Criminal Justice Seminar** Critical Race Theory **Death Penalty Clinic** Debt, Discrimination, & Inequality **Disability Rights** Domestic Violence Law

Domestic Violence Practicum East Bay Community Law Center Community Law Practice Education & the Law Education Law & Policy Practicum Clinic Election Law **Employment Discrimination Environmental Law Clinic Environmental Justice** Financial Management of Non-Profits First Amendment Health & Human Rights How Contracts Really Work Human Rights Investigations Lab Immigration Law Latinos and the Law Topics in Immigration Law Implicit Bias Intellectual Property & Social Justice Seminar International Human Rights Law Clinic Intersectionality, Law, & Popular Culture Labor & Employment Arbitration Labor Law Law & Classical Social Theory Lawyering as Problem Solving Mental Health & the Law Mindfulness for Lawyers Negotiating Emotions and Trauma New Racial Studies Positive Constitutional Rights on the Ground Psychology of Diversity & Discrimination in American Law Policy Advocacy Clinic Post-Conviction Remedies Race & American Law Race Through Narrative and Storytelling Race, Sexuality, & the Law Refugee Law & Processes Representing Low-Wage Workers Reproductive Rights & Justice **Restorative Justice**

Samuelson Law, Technology & Public Policy Clinic School to Prison Pipeline Sexual Orientation & the Law Slavery, History & Law Social Justice Issues in Entertainment & Media Law Social Justice Writing Seminar State and Local Impact Litigation Seminar & Practicum Statutory Implementation: Rulemaking in the Student Loan Industry Structural Change in Public Education Seminar & Simulation Course Student Loan Law Surveillance Law & Technology Transitional Justice UN Human Rights Practice Course Wealth Inequality & the Law Workshop on Citizenship & Immigration

TAX, ESTATES & TRUSTS

Corporate Income Tax Estates & Trusts Income Tax I International Tax Law Partnership Tax Tax Policy Seminar Taxation of Modern Financial Products

WORK LAW

Disability Rights Employee Benefits Law Employment Discrimination Employment Law Labor & Employment Arbitration Labor Law Representing Low-wage Workers Sexual Orientation, Gender Identity, & the Law Whistleblower Law

ENHANCE YOUR WRITING & RESEARCH SKILLS

Student-Published Journals

Berkeley Law students edit and publish 13 law journals. Two of them, *Ecology Law Quarterly* and the *Berkeley Technology Law Journal*, were the first—and are still the best—of their kind.

Our journals allow students to delve into topics they're interested in, and build their skills by editing papers written by leading scholars and practitioners. Ranging from the venerable *California Law Review*, launched in 1912, to the exclusively online *Berkeley Journal of Entertainment and Sports Law*, the publications track the evolving interests of our students—and encourage innovative scholars to chart the legal territory ahead.

All journals except the California Law Review are open to first-year students.

RESEARCH

Berkeley Law hosts 21+ centers and initiatives where faculty and researchers seek interdisciplinary solutions to wide-ranging challenges.

BERKELEY CENTER FOR CONSUMER LAW & ECONOMIC JUSTICE

Works to ensure safe, equal, and fair access to the marketplace, and to cultivate a society where economic security and opportunity are available to all.

BERKELEY CENTER FOR LAW & BUSINESS

The hub of Berkeley Law's innovative research and teaching on the impact of law on business and the United States' and global economies.

BERKELEY CENTER FOR LAW AND TECHNOLOGY

Promotes the understanding and guides the development of intellectual property and related fields of law and policy as they intersect with business, science, and technology.

BERKELEY INSTITUTE FOR JEWISH LAW AND ISRAEL STUDIES

Cultivates research, programming, visiting scholars, colloquia, and classes to bolster academic inquiry and discourse related to Jewish and Israeli topics.

BERKELEY JUDICIAL INSTITUTE

Provides education and resources for jurists and helps students better grasp how the judiciary works by probing issues such as judicial integrity, ethics, impartiality, and political influence.

CALIFORNIA CONSTITUTION CENTER

The first and only center at any law school devoted exclusively to studying the constitution and high court of California.

CENTER FOR LAW, ENERGY & The environment

Generates interdisciplinary environmental law and policy research and translates that research into pragmatic solutions.

CENTER ON RACE, SEXUALITY & Culture

Examines identity and discrimination through intersectionality, probing how race, gender, and sexual orientation overlap to produce distinct experiences of vulnerability and resilience.

CENTER ON REPRODUCTIVE RIGHTS AND JUSTICE

Strives to broaden the conversation on reproductive rights and choices through legal scholarship, teaching, and conferences, and by bolstering law and policy advocacy efforts.

CENTER FOR THE STUDY OF LAW & SOCIETY

Fosters empirical research and theoretical analysis concerning legal institutions, processes, change, and the social consequences of law.

IVIL JUSTICE RESEARCH INITIATIVE

Examines how the civil justice system can be made more available to everyone seeking relief and potential remedies to help level the judicial playing field for litigants.

HONORABLE G. WILLIAM AND ARIADNA MILLER INSTITUTE FOR GLOBAL CHALLENGES AND THE LAW

Supports legally vulnerable populations with a global focus on climate and energy justice, corruption, rule of law, and human rights.

HUMAN RIGHTS CENTEI

Promotes human rights and international justice worldwide and trains the next generation of human rights researchers and advocates.

INSTITUTE FOR LEGAL RESEARC

Focuses on constitutional law and history, criminal justice, and environmental law and policy, and houses the Sho Sato Program in Japanese and U.S. Law and the Law of the Sea Institute.

KADISH CENTER FOR MORALITY, LAW & PUBLIC AFFAIRS

Seeks to promote research and reflection on moral philosophical issues in law and public life, with special concern for the substantive aspects of criminal law.

KOREA LAW CENTER

Addresses the development of the Korean legal, constitutional, and political systems by bringing together scholars, judges, and others to foster a robust exchange of ideas and research.

LAW, ECONOMICS, & POLITICS CENTER

Supports research and helps students and faculty learn about the intersections of law, economics, and politics, often through the use of quantitative or mathematical methods.

ROBBINS COLLECTION

Promotes and sponsors comparative research and study in religious and civil law, including Jewish and Islamic law and the various Christian traditions.

ROBERT D. BURCH CENTER FOR TAX POLICY & PUBLIC FINANCE

Promotes research in tax policy and public finance, provides it to key stakeholders, and sparks informed discussion of nationally significant tax policies.

STATEWIDE DATABASE

Serves as the Redistricting database for California and as a non-partisan resource on census data, elections and election data, districting on all levels, and voting rights.

THELTON E. HENDERSON CENTER FOR SOCIAL JUSTICE

Produces and fosters creative scholarship that examines the law through a lens of social justice, and helps prepare students to represent underserved communities.

EXPERIENCE

We offer a wide range of pragmatic courses explicitly designed to introduce you to the theory and practice of professional lawyering. Our programs offer you the opportunity to roll up your sleeves, work with clients, and put legal theory into human practice.

> DO PRO BONO BECAUSE . . "Service to others is the rent you pay for your room here on earth." -Muhammad Ali

> > BerkeleyLaw

I DO PRO BONO BECAUSE . .

matters

CLINICAL PROGRAMS

We currently have 14 live-client clinics and a variety of practicums in areas such as veterans law, intellectual property, and domestic violence. Designed to provide hands-on experience and first-rate legal services, our clinical and practicum programs are directed by faculty members who are highly regarded experts in their fields.

You'll learn the foundational law by participating in a companion seminar, and receive intensive one-onone supervision throughout.

DPC

DEATH PENALTY CLINIC offers students a rich opportunity for meaningful training; seeks justice for individuals facing the death penalty by providing them with high-quality representation; and exposes problems endemic to the administration of capital punishment.

ELC

ENVIRONMENTAL LAW CLINIC bolsters our environmental law program by providing live-client experience to students in litigation, administrative agency practice, legislation, and policy analysis.

NEW BUSINESS COMMUNITY LAW CLINIC connects students with business start-ups and low-income entrepreneurs who cannot afford legal consultation, offering students the chance to develop skills in transactional law.

> INTERNATIONAL HUMAN RIGHTS LAW CLINIC designs and implements creative solutions to advance the global struggle to protect human rights. Students work on individual cases and broad issues in California and globally

PAC

IHRLC

POLICY ADVOCACY CLINIC uses teams of law and public policy students who pursue non-litigation strategies to address systemic racial, economic, and social injustice.

STUDENT PARTICIPATION HELPED...

... THE CLINIC SUCCESSFULLY LITIGATE TO OBTAIN DOCUMENTS REVEALING THAT DEATH PENALTY CHARGING DECISIONS IN A MAJOR CALIFORNIA COUNTY WERE ILLEGALLY MADE ON THE BASIS OF RACE AND ETHNICITY FOR AT LEAST 15 YEARS.

...WIN A LEGAL RULING THAT FORCED A CALIFORNIA AGENCY TO RELEASE GUIDELINES ON THE RISKS OF CELL PHONE RADIATION AND WAYS TO MITIGATE EXPOSURE, AND HELPED A BAY AREA CITY DRAFT AN ORDINANCE TO KEEP TOXIC CHEMICALS OUT OF THE COMPOST STREAM.

...ADDRESS POVERTY IN RURAL COMMUNITIES IN THE CENTRAL VALLEY BY OFFERING FREE LEGAL SERVICES TO NEW BUSINESS OWNERS DURING TWICE MONTHLY VISITS.

...ORGANIZE A HEARING ABOUT MIGRANTS' DEATHS IN THE US BEFORE THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS, INVESTIGATE VIOLENCE AGAINST HUMAN RIGHTS DEFENDERS, AND STRENGTHEN THE UN'S RESPONSE TO THE ARBITRARY DETENTION OF HUMAN RIGHTS ACTIVISTS.

...LEAD A SUCCESSFUL MULTI-YEAR EFFORT TO REPEAL REGRESSIVE AND RACIALLY DISCRIMINATORY FEES CHARGED TO FAMILIES WITH YOUTH IN CALIFORNIA'S JUVENILE JUSTICE SYSTEM.

SLT PPC

AMUELSON LAW, TECHNOLOGY & PUBLIC POLICY CLINIC

gives students an opportunity to tackle the complexities of technology-related law. The clinic's mission is to support the public interest in technology law and policy and to teach students through work with real clients. ...PRODUCE A REPORT ON JUVENILE ELECTRONIC MONITORING PROGRAMS ACROSS CALIFORNIA THAT IMPOSE SIGNIFICANT BURDENS ON FAMILIES.

EAST BAY COMMUNITY LAW CENTER (EBCLC) is the community-based component of our Clinical Program, and trains students to provide legal services and policy advocacy that are at once innovative and responsive to the needs of low-income communities.

There are eight clinical practice groups:

Community Economic Justice Clinic

- Clean Slate Clinic
- Health & Welfare Clinic
 - **Housing Law Clinic**
- Consumer Justice & General Clinic
- Education Advocacy Clinic
- Immigration Law Clinic
- Youth Defender Clinic

PRO BONO PROGRAM

Some schools have a pro bono requirement. Berkeley Law has a pro bono culture. Case in point: our 35+ Student-Initiated Legal Services Projects that let you gain client experience beginning as early as your first semester.

These projects are initiated and led by students who have identified a legal need, secured supervising attorneys, and enlisted classmates to help meet that need in an underserved community. The projects address issues such as human trafficking, reproductive justice, housing and employment law, refugee assistance and other immigration issues, and criminal justice.

Want to pursue pro bono work outside of the Bay Area? Try **BLAST!** Our Berkeley Law Alternative Service Trips allow students to spend their Spring Break serving clients in different regions of the country. This year, Berkeley Law students will be BLASTing off to Atlanta, Central Valley, Hawaii, Kentucky, Mississippi, South Texas, and Tijuana. Students will engage in a short but intensive week of service on issues ranging from immigrants rights to environmental justice.

2019-2020 SLPS:

- Animal Law and Advocacy Project
- **Berkeley Immigration Group:** • **Detention Project**
- Berkeley Law Anti-Trafficking Project
- Berkeley Law And Organizing Collective
- **Berkeley Police Review Project**
- California Asylum Representation Project
- **Community Restorative Justice Project** •
- Consumer Rights Workshop
- Contra Costa Reentry Project
- **Digital Rights Project** .
- Disability Rights Project
- East Bay Dreamer Project
- Environmental Conservation Outreach
- Food Justice Project
- Foster Education Project
- Gun Violence Prevention Project
- Homelessness Service Project
- International Human Rights Workshop
- International Refugee Assistance Project

PRACTICUMS:

IP Practicum

Domestic Violence Law Practicum

- La Raza Workers' and Tenants' **Rights Clinic**
- Legal Automation Workshop
- Name and Gender Change Workshop
- Native American Legal Assistance Project
- Political and Election Empowerment Project
- Post-Conviction Advocacy Project
 - Prisoner Advocacy Network
 - **Reentry Advocacy Project**
 - **Reproductive Justice Project**
 - Startup Law Initiative
 - Survivor Advocacy Project •
 - Tenants' Rights Workshop
 - Wage Justice Clinic
 - Workers' Rights Clinic
 - Workers' Rights Disability Law Clinic
 - Youth Advocacy Project

Veterans Law Practicum

13

FIELD PLACEMENT PROGRAM

Second- and third-year students gain experience, academic credit, and key connections in our Field Placement Program. Students work with supervising attorneys in public interest organizations, government agencies, and judicial chambers. Going global? Away Field Placements offer international opportunities in addition to ones across the U.S.

CIVIL FIELD PLACEMENTS: These placements offer work in many areas, including civil rights, consumer protection, domestic violence, employment, environmental, health, housing, immigration, poverty, and women's rights.

JUDICIAL EXTERNSHIPS: Students work full-time or part-time for local, state, or federal judges, and in chambers throughout the San Francisco Bay Area and beyond.

CRIMINAL FIELD PLACEMENTS: Students engage in criminal legal work for nonprofits, district attorney offices, public defender offices, and related area criminal law organizations under the supervision of an attorney.

AWAY FIELD PLACEMENTS: Students receive up to 12 units of academic credit for legal work with approved nonprofits and government agencies across the country and around the world.

UCDC LAW PROGRAM: This full semester externship in Washington, D.C. allow students the opportunity to connect all three federal government branches, regulatory agencies, and advocacy nonprofits.

DOMESTIC EXAMPLES

- ACLU
- California State Courts CA Supreme Court, CA Court of Appeal and county Superior Courts
- Federal, state and local government offices - U.S. Attorney, CA Attorney General, County Counsel/City Attorney Offices
- Federal, state and local criminal law offices - Prosecutors and Public Defenders
- Federal Trade Commission
- Legal Aid at Work
- Pac-12 Conference
- Sierra Club Environmental Law Program
- U.S. Department of Justice
- U.S. Federal Courts U.S. Courts of Appeals, Ninth Circuit and U.S. District Court, NDCA
- U.S. Securities & Exchange Commission

INTERNATIONAL EXAMPLES

- Centro de los Derechos del Migrante -MEXICO
- Chinese International Economic/Trade
 Arbitration Commission CHINA
- Constitutional Court of Korea KOREA
- Earth Rights International PERU
- Financial Advisor Task Force FRANCE
- Human Rights Now JAPAN
 Iniciativa de Sostenibilidad Legal Corporativa - CHILE
- Legal Resources Centre SOUTH AFRICA
 and GHANA
- New South Wales Council for Civil Liberties - AUSTRALIA
- Toronto International Film Festival CANADA
- UN Mechanism for International Criminal
- Tribunal, THE HAGUE
 UNHR SWITZERLAND

More examples can be found online: www.law.berkeley.edu/experiential/ field-placement-program/away-fieldplacement/

ADVOCACY COMPETITIONS

Students can strengthen their professional skills by participating in a wide variety of advocacy competitions beginning in their first year. The student-run Board of Advocates supports Berkeley Law teams competing against other schools in alternative dispute resolution, trial, appellate, and international competitions. Our teams receive extensive coaching from professors, practitioners, and fellow students and are tremendously successful, placing at regional, national, and international events and consistently out-performing other top law schools. A robust offering of internal mock trial, moot court, negotiations, and business law competitions provides students even more opportunities to hone their skills.

STARTUP LAW

STARTUP@BERKELEYLAW is a collaboration between the Berkeley Center for Law and Business and the Berkeley Center for Law & Technology. It's the umbrella for all startup work across the law school. The program supports students interested in entrepreneurship law and provides legal education and services to the startup community at UC Berkeley and to underrepresented founders throughout the United States (through the Access to Entrepreneurship Initiative). Law students can participate in Startup@BerkeleyLaw through courses, student groups, and other extracurricular activities.

KEY SKILLS YOU WILL DEVELOP:

- Legal Research and Professional Writing
- Counseling
- Interviewing
- Litigation
- Transactional
- Negotiation
- Mediation
- Legal Drafting
- Legal Problem Solving
- Legislative Drafting & Lobbying
- Other Legal Practice

MORE THAN 400 EATERIES WITHIN A MILE OF THE SCHOOL. MORE THAN 2,000 ACRES OF HIKING AND BIKING TRAILS JUST UP THE ROAD. MORE THAN 50 LIVE MUSIC VENUES IN BERKELEY. MORE THAN 255 SUNNY DAYS PER YEAR. WAITING FOR YOU.

From politics to poetry, food to film, nature to nightlife, Berkeley has it all. Crave more action? San Francisco glitters just across the Bay.

Keep up with the latest news from our community and see more of what life is like as a student at #BerkeleyLaw by following us on social media.

f	@UCBERKELEYLAW
Ø	@BERKELEYLAW
5	@BERKELEYLAW

CAREER DEVELOPMENT

CAREER DEVELOPMENT SUPPORT

- Programs tailored to the needs of our first-year students, offering pragmatic advice on law careers
- Mock interviews conducted by practicing attorneys to help you refine interview skills and build confidence
- Attorney-led workshops discussing job-search techniques
- An online database of current job listings for students and alumni
- Specialized career counselors, two of which are dedicated to the public interest sector
- Information on judicial clerkships, state and federal agencies, graduate programs and fellowships, public-interest law organizations, and teaching opportunities
- On-campus Interview Program, Early Interview Week, and subjectspecific recruitment fairs

CLASS OF 2018

JOB TYPE

Law firm	60%
Judicial clerkship	19%
Government	2%
Public interest	16%
Academic	1%
Business	3%
Military	1%

91%

PASS RATE

LAW FIRMS BY SIZE

2018 BAR

2018 & FUTURE-TERM

CLERKSHIPS

different states where grads will be clerking

Class of 2018 grads landed federal and state judicial clerkships

OVERALL BAR

PASSAGE FOR

1ST TIME TAKERS

grads obtained clerkships in the 2018 term

WHEREVER YOU GO, A BERKELEY LAW GRADUATE WILL BE NEARBY. THAT'S BECAUSE NEARLY 17,000 ALUMNI LIVE AND WORK IN ALL 50 STATES AND SOME 96 COUNTRIES.

-INAN (`I

GIFT AID

Berkeley Law Opportunity Scholarships (BLOS)

are awarded to select students who are the first in their families earn a B.A. or the equivalent. It provides recipients with full tuition and fees for three years. Deadline to apply is December 15, and you must have taken the LSAT by November 2019. Additional essay required.

Hyundai-Kia Scholarships are awarded to select students demonstrating academic merit, leadership experience, and an interest in and commitment to the field of Law and Technology. Additional essay required.

Gift Aid is awarded after admittance and is based on financial need, or merit, or a combination of need and merit. To be considered for gift aid based on financial need, a supplemental application will be required after admission. Consideration of gift aid based on merit will involve a comprehensive, holistic review of all the materials in an original application for admission; all admitted students are considered.

Center Scholars will receive \$10,000 per year in gift aid, be recognized as Center Scholars, and will be provided faculty and alumni mentorship, support, and programming. There is no separate application for the Center Scholars programs; recipients are selected based on their original application for admission.

UC Scholarships are offered by the UC Berkeley Graduate Fellowships Office, which provides several scholarships for graduate students.

Outside Scholarships We maintain a list of private scholarships for law students. Currently there are over 40 scholarships for which students may qualify.

Continuing Student Scholarships provide several supplemental scholarships for current JD students. Application timelines are announced to all current students. Award amounts vary.

Veteran's Educational Benefits Veterans and their dependents may qualify for tuition waivers. We also participate in the Yellow Ribbon Program.

LOANS

Federal Unsubsidized Loans, Federal Graduate PLUS Loans, Private Loans, UC Emergency Loans

Students eligible to file a Free Application for Federal Student Aid (FAFSA) are encouraged to do so.

Tuition, Fees + Expenses

· · · · · · · · · · · · · · · · · · ·	
2019-20 Tuition and Fees	
CALIFORNIA RESIDENT	\$52,017
NONRESIDENT	\$55,346*
2019-20 Estimated Nine-Month Acader	mic Year
Living Expenses	
FOOD & HOUSING	\$25,234
BOOKS & SUPPLIES	\$1,526
PERSONAL	\$2,678
TRANSPORTATION	\$3,110
HEALTH INSURANCE	\$5,240**
Estimated Total	
RESIDENT	\$89,805
NONRESIDENT	\$93,134
* For students who establish California residency during	

of raw school, UC Berkeley offers a notable advantage during years and three: fees drop from the nonresident rate to the California rate-a two-year savings of nearly \$7,000.

** Fee may be waived with proof of existing comparable insurance. Published fees are estimates and subject to change without notice.

RESOURCES SUPPORTING PUBLIC INTEREST CAREERS

LOAN REPAYMENT ASSISTANCE PROGRAM (LRAP)

LRAP provides eligible participants with assistance repaying their loans. LRAP is integrated with the federal government's Public Service Loan Forgiveness program (PSLF), and Income Driven Repayment (IDR). Through LRAP, a graduate working in a public interest position earning less than \$70,000 per year could have no outof-pocket loan payments, and after 10 years, could have their remaining loan balance fully forgiven through PSLF.

SUMMER FELLOWSHIPS

UC President's Public Service Summer Fellowships provide a stipend in the amount of \$5,000 to \$5,500 to all JD students who are employed in a qualifying position during the summer after their first or second year. Students must complete 25 hours of pro bono work to be eligible to apply.

POST-GRADUATE PUBLIC INTEREST FELLOWSHIPS

Bridge Fellowship Program provides short-term financial support while the graduate is searching for permanent public interest positions after taking the bar exam. Public Interest Fellowship (PIF) Program PIF participants work in an apprentice role for a full year, during which they are committed to staying in their placement.

THE JURIS DOCTOR (J.D.) PROGRAM

FIRST-YEAR APPLICANTS

The application for each fall term is available online via the LSAC website (www.Isac.org) from September 1 – February 15. As we employ a rolling review process, you are strongly encouraged to submit a completed application as early as possible, ideally before mid-December.

BINDING EARLY DECISION PROGRAM (BED)

If you have determined that Berkeley Law is your first choice law school, you may apply through the binding early decision program. A different application timeline and deadline apply for those applying to our BED program, and a signed Binding Early Decision Agreement acknowledging all terms and conditions is required with your application for admission. An interview *may* also be required. If you are admitted, you must enroll at Berkeley Law the following fall. No deposit will be required, but you must withdraw all other law school applications and may not initiate any new applications. There is no application fee to apply to BED. If you are not admitted through BED, your application will be rolled over into Regular Decision. All BED applicants will receive a decision in December, and if admitted, are automatically awarded \$75,000 in gift aid (distributed as \$25,000 per year for three years).

TRANSFER STUDENTS

Transfer students come from law schools across the country and make a substantial and welcome contribution to the Berkeley Law community. Applicants are considered for the fall term only.

VISITING STUDENTS

The law school admits a few visiting students who study here for a year but receive their law degrees from their schools of origin. Visiting students admission is available to approximately five students who have completed two years of high-quality work at another law school and have demonstrated a compelling need to spend their third year at Berkeley Law.

IMPORTANT DATES

2019) SEPT	ОСТ	NOV	DEC	2020) JAN	FEB
01 BINDING EARLY & REGULAR DECISION APPLICATIONS OPEN 20 INFORMATION SESSION 28 LSAT (LAST LSAT ACCEPTED FOR EARLY DECISION APPLICATIONS)	01 FAFSA OPENS 18 INFORMATION SESSION	8 INFORMATION SESSION 17 BINDING EARLY DECISION APPLICATION DEADLINE 11 WRITING SAMPLE (HAVE COMPLETED FOR EARLY DECISION APPLICATION) 25 LSAT (LAST LSAT ACCEPTED FOR BLOS APPLICANTS)	O 6 BINDING EARLY DECISION NOTIFICATION O 9 WRITING SAMPLE (HAVE COMPLETED FOR BLOS APPLICATION) 1 5 BLOS APPLICATION DEADLINE	O 1 APPLICATION FEE WAIVER REQUEST DEADLINE 1 3 LSAT (LAST LSAT ACCEPTED) 1 7 INFORMATION SESSION 3 1 WRITING SAMPLE (HAVE COMPLETED FOR REGULAR APPLICATION)	15 REGULAR APPLICATION DEADLINE TBA Alumni & Admitted Students Events

CONCURRENT DEGREES/COMBINED DEGREES

An applicant interested in earning concurrent degrees must gain separate admission to Berkeley Law (using the J.D. application) and the other participating Berkeley school or department. The latter is accomplished by filing a separate application with the Berkeley Graduate Division. EXAMPLES: J.D./M.P.P. AT GOLDMAN, J.D./M.B.A. AT HAAS

An applicant interested in earning combined degrees must gain separate admission to Berkeley Law and the other participating school. EXAMPLE: J.D./M.P.P. AT HARVARD KENNEDY SCHOOL

JURISPRUDENCE AND SOCIAL POLICY PROGRAM

Although it is a part of the law school's academic program, the Jurisprudence and Social Policy (JSP) Program is a separate graduate program with its own admission criteria and procedures. Admissions information is available online. We look to admit the kind of people you'll want to spend the next three years around – engaged, driven, curious, and collegial.

We want students who are diverse in every way and who bring their passions – for justice, for social change, for the law – into the classrooms. ⁷⁷

ERWIN CHEMERINSKY, DEAN & JESSE H. CHOPER DISTINGUISHED PROFESSOR OF LAW

MAR	APR	MAY	JUNE	JULY	AUG
02 FAFSA PRIORITY DEADLINE TBA Admitted Students Weekend TBA Alumni & Admitted Students Events	15 ADMISSIONS RESPONSE FIRST DEADLINE (5PM PDT) TRANSFER APPLICATION OPENS TBA Alumni & Admitted Students Events	15 ADMISSIONS RESPONSE FINAL DEADLINE (5PM PDT)	1 TRANSFER APPLICATION DEADLINE	GET SETTLED, COURSE REGISTRATION	TBA Pre-Orientation Program 13-14 Orientation 17 Classes Begin

5 MOST COMMON UNDERGRADUATE MAJORS AMONGST INCOMING 1LS

POLITICAL SCIENCE HISTORY ECONOMICS ENGLISH

ISH INTERNATIONAL BELATIONS

NUMBER OF COUNTRIES IN WHICH ALUMNI RESIDE

TYPICAL SIZE OF STUDENT BODY

STUDENT TO FACULTY RATIO

2020 U.S. NEWS & WORLD REPORT The standard calculation is based on the ratio of students to law faculty (full time and partially-weighted part-time)

1L APPLICATION CHECKLIST

APPLICATION SUBMITTED ONLINE VIA LSAC.ORG

\$75 NON-REFUNDABLE APPLICATION FEE OR POSSESSION OF AN APPLICATION FEE WAIVER

2 TO 4 LETTERS OF RECOMMENDATION

PERSONAL STATEMENT (2 - 4 DOUBLE-SPACED PAGES)

RESUME (NO PAGE LIMIT)

OPTIONAL SUPPLEMENTAL ESSAYS

- DIVERSITY STATEMENT
- "WHY BERKELEY" ESSAY
- LSAT ADDENDUM (WITH SAT/ACT SCORES)
- SCHOLARSHIP ESSAYS

OTHER ADDENDA AS REQUIRED (E.G. CHARACTER & FITNESS EXPLANATION)

LSAT SCORE TAKEN WITHIN THE LAST 5 YEARS AND NO LATER THAN THE JANUARY 2020 TEST

CREDENTIAL ASSEMBLY SERVICE (CAS) REPORT (I.E., YOUR TRANSCRIPT SUMMARY) FROM LSAC

IF APPLYING BINDING EARLY DECISION, A SIGNED BED AGREEMENT

TRANSFER APPLICATION CHECKLIST

- APPLICATION SUBMITTED ONLINE VIA LSAC.ORG (FEE WAIVED)
- 2 LETTERS OF RECOMMENDATION FROM LAW PROFESSORS

PERSONAL STATEMENT (2 - 4 DOUBLE-SPACED PAGES)

RESUME, INCLUDING SUMMER EMPLOYMENT PLANS (NO PAGE LIMIT)

LETTER OF GOOD STANDING FROM YOUR HOME LAW SCHOOL

FIRST YEAR LAW SCHOOL TRANSCRIPT WITH BOTH FALL AND SPRING GRADES

CREDENTIAL ASSEMBLY SERVICE (CAS) REPORT (I.E., YOUR TRANSCRIPT SUMMARY) FROM LSAC

OTHER ADDENDA AS REQUIRED (E.G. CHARACTER & FITNESS EXPLANATION)

UC Berkeley School of Law saved the following resources by using New Leaf Paper Ingenuity, made with 100% recycled fiber and 100% post-consumer waste, elemental cholonie free, and manufactured with electricity that is offset the Green-e® certified renewable energy certificates: 38 FULLY GROWN TREES, 17,849 GALLONS WATER, 17 MILLION BTU'S ENERGY, 3,182 POUNDS SOLID WASTE, and 3,291 POUNDS OF GREENHOUSE GASES. www.newleafspace.com

BerkeleyLaw

BOALT HALL BERKELEY, CA 94720-7200

ADMISSIONS@LAW.BERKELEY.EDU WWW.LAW.BERKELEY.EDU

US: EXPLORE.