

Students may ask you if your class satisfies Writing Requirement II. Writing Requirement II is defined as follows:

"Writing Requirement II may be satisfied by writing a substantial research paper in a seminar or independent study, or by writing a paper or series of papers in a drafting, simulation, clinical or other course. Courses that may be taken to satisfy Writing Requirement II are listed in each semester's registration materials. The cumulative writing necessary to meet Writing Requirement II must be at least 20 pages, and the writing must involve legal analysis, legal reasoning, and/or philosophical reflection. The minimum acceptable grade for Writing Requirement II is C+. The grade of C+ must be for the paper itself, not a course grade that has been increased to reflect class participation.

Intensive faculty supervision is required to satisfy either writing requirement. A detailed sentence outline or draft must be submitted and commented upon by the faculty member.

The writing requirements need not be taken in any particular order. Thus, a student may complete Writing Requirement II before completing Writing Requirement I."

*****Please note that under the current faculty rules, only FULL TIME faculty members may teach a class which satisfies Writing Requirement I.**