

**HOFSTRA UNIVERSITY
OFFICE OF ACADEMIC RECORDS
AND REGISTRAR**

**FALL 2021
(INCLUDES DETAILED CLASS SCHEDULE
FOR SPRING 2022*)**

**CLASS SCHEDULE AND
REGISTRATION INFORMATION**

**JURIS DOCTOR AND LL.M.
(SCHOOL OF LAW)**

Date Printed:
Monday, April 12, 2021

*Subject to change

FALL 2021 (INCLUDES DETAILED CLASS
SCHEDULE FOR SPRING 2022)
CLASS SCHEDULE AND
REGISTRATION INFORMATION

Hofstra University
Office of Academic Records and Registrar
Room 207, Memorial Hall
126 Hofstra University
Hempstead, NY 11549
Phone: (516) 463-5917 – Fax: (516) 463-6251
E-mail: lawoar@hofstra.edu

Brian T. Kaspar, Associate Dean for Academic Records and Registrar - Law

TABLE OF CONTENTS

	Page Number
GENERAL INFORMATION – FALL 2021	
Web Registration	4
Closed Classes	5
Hold on Registration	5
General Drop/Add Period	6
Extended Drop/Add Period	6
Extended Drop and Add Approval Period	7
Withdrawal from Elective Course	7
Withdrawal from the School of Law	8
Cancelled Classes	8
Room Assignments	8
Final Exam Schedule	9
COURSE INFORMATION – FALL 2021	
Course Descriptions	10
Course Selection Advice	10
Journal Credits	11
Independent Study	11
Externships	12
Clinics	14
Experiential Course Credit Requirement	14
Upper Class Writing Requirements	15
APPENDICES	
APPENDIX 1 – Fall 2021 Detailed Class Schedule (CRN's, Days, Times)	18
APPENDIX 2 – Pre/Co-Requisites – Fall 2021	19
APPENDIX 3 – Final Exam Schedule – Fall 2021	20
APPENDIX 4 – Rules for Election on Non-Classroom Courses	26
APPENDIX 5 – Academic Calendar – Fall 2021	27
APPENDIX 6 – Spring 2022 Tentative Detailed Class Schedule (CRN's, Days, Times)	28
APPENDIX 7 – Spring 2022 Academic Calendar	29

GENERAL INFORMATION

WEB REGISTRATION

Web registration will be available for all courses during the times indicated in Table 1. To register online, log into the Hofstra portal at my.hofstra.edu using your Hofstra Network ID and password. If you do not know your Hofstra Network ID and/or password, please go to the Law School’s Office of Information Systems in Room 013 or the Law School Help Desk in Room 030, or contact the office at (516) 463-4192. You may also contact the Office of Information Systems via e-mail at lawhelp@hofstra.edu.

From the main page of the My Hofstra Portal, select the Menu option (upper left corner). Then, select “Student Services”. Follow the links to complete your registration.

All course descriptions can be found in the on-line bulletin at <http://bulletin.hofstra.edu>. From the drop down menu, please select the Law School Catalog.

Table 1: Web Registration Availability – Registration Schedule for Fall 2021

PHASE	CLASS (as of Spring 2021)	FROM	TO
1	All LL.M students 3 rd Year Part-Time students, 4 th Year Part-Time students, 2 nd Year Full-Time students, and 3 rd Year Full-Time students	Monday, April 19, 2021 at 10:30pm	Tuesday, April 20, 2021 at 10:29pm
2	1 st and 2 nd Year Part-Time students and 1 st Year Full-Time students	Tuesday, April 20, 2021 at 10:30pm	Wednesday, April 21, 2021 at 10:29pm
3 (General Drop/Add Period)	All Students	Wednesday, April 21, 2021 at 10:30pm	Sunday, August 22, 2021 at 11:59pm

The Class Schedule for Fall 2021 is contained in Appendix 1. This gives all the course information (CRN, Title, Professor, Days/Times, credits, writing requirement courses and skills requirement courses) for the classes for Fall 2021.

CLOSED CLASSES

If a class that you wish to register for is closed, you may sign up for the wait list on the Hofstra Online Information System. You will be notified via e-mail by the Office of Academic Records and Registrar (lawoar@hofstra.edu) should a seat become available. You will have 24 hours from the time of this email to register for this course. If you do not register for the course within 24 hours, you will be taken off the wait list and the seat will be offered to the next student.

HOLD ON REGISTRATION

If you have a “**HOLD**” on your registration, you will not be permitted to register on-line and you should come to the Office of Academic Records and Registrar (Memorial Hall, Room 207) to speak with the Associate Dean for Academic Records and Registrar - Law. Most holds are due to an outstanding balance on a student’s account (e.g., hold placed by the University’s Office of the Bursar/Student Accounts).

GENERAL DROP/ADD PERIOD

The General Drop/Add period will begin on Wednesday, April 21, 2021 at 10:30pm and will end on Sunday, August 22, 2021 at 11:59pm (the day before the first day of classes for the Fall 2021 semester). During this period any student can drop and/or add courses to their schedule without penalty.

The General Drop/Add Period applies to all Fall 2021 elective courses, including the intensive skills courses.

EXTENDED DROP/ADD PERIOD

The Extended Drop/Add period will begin on Monday, August 23, 2021 through Sunday, August 29, 2021 at 11:59pm.

For Courses That Have Open Seats with Wait Lists:

On Monday, August 23, 2021, the Office of Academic Records and Registrar will send out e-mail messages to all students on wait lists *for courses that have open seats ONLY*. Wait-listed students who are interested in registering for these classes will need to reply to the e-mail within 24 hours. Students will be given approval to register for the course in the order that the students appear on the wait list (not in the order of receipt of the student's response e-mails). Once a student has been approved to register for the class, he/she will receive an e-mail from the Office of Academic Records and Registrar and will have 24 hours in which to register for the class on-line. Once registered, the student will be removed from the wait list. Any remaining students on the waiting list after this process will be taken off the wait list.

For Courses That Have No Open Seats with Wait Lists:

For any class that has no open seats as of Monday, August 23, 2021, but that has students on the wait list, all of the students will be removed from the wait list. If open seats then become available during the extended drop/add period, students will be able to register for the course on a first come, first served basis. During this period, students can drop classes and add classes (with open spaces) at any time. It will be up to students to monitor courses as seats open.

The Extended Drop/Add Period applies to all Fall 2021 elective courses, including the intensive skills courses.

EXTENDED DROP AND ADD APPROVAL PERIOD

Extended Drop Period: Beginning on Monday, August 30, 2021 through Friday, September 3, 2021 at 5:00 pm, students can drop (*no “W” grade will be recorded on the transcript*) elective courses only, by completing the **COURSE CHANGE OR WITHDRAWAL FORM** available on the law school’s website at (www.law.hofstra.edu) or in the Office of Academic Records and Registrar (Memorial Hall, Room 207). The completed form must be brought to the Office of Academic Records and Registrar for processing.

Add Approval Period: Beginning on Monday, August 30, 2021 through Friday, September 3, 2021 at 5:00 pm students can add elective courses that have open spaces, subject to the faculty member’s approval. For a student to be added into a class during this period, the faculty member must send an e-mail to the Associate Dean for Academic Records and Registrar - Law.

The Extended Drop Period and Add Approval Period applies to all Fall 2021 elective courses, including the intensive skills courses.

WITHDRAWAL FROM AN ELECTIVE COURSE

Beginning Tuesday, September 7, 2021 at 9:00 am, students may withdraw from elective classes only by completing the **COURSE CHANGE OR WITHDRAWAL FORM** available on the law school’s website at (www.law.hofstra.edu) or in the Office of Academic Records and Registrar (Memorial Hall, Room 207). The completed form must be brought to the Office of Academic Records and Registrar for processing.

If the request for withdrawal is received after the Extended Drop Period (i.e., starting on Tuesday, September 7, 2021), a “W” grade (withdrawal without penalty or prejudice) will be entered on the transcript. The last day to withdraw from an elective course is Friday, November 5, 2021 at 5:00 pm. **Students are not allowed to withdraw from required courses.**

The Withdrawal Period applies to all Fall 2021 elective courses, including the intensive skills courses.

WITHDRAWAL FROM THE SCHOOL OF LAW

If a student finds it necessary to withdraw from the Law School, the student must apply in writing to the Office of Student Affairs for permission to withdraw. The student may be entitled to tuition remission. The amount of remission diminishes as the student's attendance at the School of Law lengthens. Upon recommendation from the Dean, the University will remit tuition (exclusive of the admissions seat deposit submitted by incoming first-year students) as follows:

- 100% Tuition Refund for withdrawal prior to the first week of classes
- 100% Tuition Refund for withdrawal during the first week of classes
- 75% Tuition Refund for withdrawal during the second week of classes
- 50% Tuition Refund for withdrawal during the third week of classes
- 25% Tuition Refund for withdrawal during the fourth week of classes
- 0% Tuition Refund for withdrawal thereafter

Note: The first day of classes for upper level students is Monday, August 23, 2021.

This schedule complies with federal regulations of the Department of Education. A copy of these regulations is on file in the Office of Financial Aid, Law School. A student withdrawing from any semester without approval from the Office of Student Affairs is not entitled to remission of tuition and will automatically receive failing grades in all courses.

CANCELLED CLASSES

The Law School reserves the right to cancel classes that are under enrolled. In most cases, a class will be cancelled if there are fewer than 8 students enrolled by the week before classes are scheduled to begin. If you have a concern in this regard, you are encouraged to contact the teacher directly. Students enrolled in any course that is cancelled will be notified via e-mail by the Office of Academic Records and Registrar (lawoar@hofstra.edu).

ROOM ASSIGNMENTS

Prior to the beginning of the semester, room assignments will be available online via the Hofstra Online Information System (accessed through the Hofstra portal at my.hofstra.edu).

Please note that some courses meet off campus.

FINAL EXAMINATION SCHEDULE

The final examination schedule (subject to change) for the Fall 2021 semester is contained in Appendix 3.

CONFLICT POLICY

The Office of Academic Records and Registrar is responsible for rescheduling examinations due to scheduling conflicts as defined by the Conflict Policy:

A conflict is two examinations on the same calendar day or an evening exam followed by a morning exam on consecutive calendar days.

For the Fall 2020 semester, the Final Examination period begins on Wednesday, December 8, 2021 and ends on Tuesday, December 21, 2021.

DO NOT MAKE ANY TRAVEL PLANS OR PERSONAL COMMITMENTS DURING THE ENTIRE FINAL EXAMINATION PERIOD (i.e., WEDNESDAY, DECEMBER 8, 2021 THROUGH TUESDAY, DECEMBER 21, 2021) AS AN EXAMINATION MAY NEED TO BE RESCHEDULED DUE TO UNAVOIDABLE CIRCUMSTANCES.

COURSE INFORMATION

COURSE DESCRIPTIONS

The course descriptions can be found in the on-line catalog (select the Law Catalog from the drop-down menu on the right):

<http://bulletin.hofstra.edu/>

COURSE SELECTION ADVICE

Students are welcome to meet with staff from the Office of Student Affairs, their faculty advisors, the Office of Academic Support or any other faculty member to seek advice.

Think carefully about your career goals:

- Take **subject matter courses** relevant to the fields in which you want to practice while bearing in mind the importance of breadth of subject matter coverage. You may discover new interests while in law school, or at a later point in your career discover unanticipated value to a law school course.
- When satisfying the **writing requirements**, remember that employers want graduates with good writing skills. Any course that satisfies a writing requirement will help you become a better writer and is worth taking for that reason. Some courses also might teach types of **writing relevant to your career goals**. For example, civil litigators do litigation drafting. Transactional lawyers draft contracts and business documents. And specialized fields, such as wills and estates, require drafting specific to those fields.
- When satisfying the **experiential requirement**, look for courses that teach **skills that are important in the fields** in which you want to practice. For example, if you expect to do a lot of courtroom work, a clinic and the Trial Techniques course might be good choices as well as courses that cover pretrial litigation and negotiation.

JOURNAL CREDITS

Students must register for their journal credits. Consult Appendix 4 for the Rules for Election of Non-Classroom Courses.

The CRNs for each Journal course are listed in the table below:

JOURNAL	CRN	CREDITS
ACTEC Journal	93880	1
ACTEC Journal	93879	2
ACTEC Journal	93881	3
Family Court Review	93874	1
Family Court Review	93873	2
Family Court Review	93875	3
Hofstra Law Review	93867	1
Hofstra Law Review	93868	2
Hofstra Law Review	93869	3
Hofstra Labor and Employment Journal	93871	1
Hofstra Labor and Employment Journal	93870	2
Hofstra Labor and Employment Journal	93872	3
Journal of International Business and Law	93877	1
Journal of International Business and Law	93876	2
Journal of International Business and Law	93878	3

INDEPENDENT STUDY

To register for an Independent Study, students must:

- Read the course description in the Law School Catalog to make certain that they are eligible.
- Register for the Independent Study course (0 credits). **The CRN for this course is 93882.**
- Complete the Independent Study Form, which is available on the law school's website at (<http://law.hofstra.edu/Academics/AcademicRecords/Additional-Services-Forms.html>), or in the Office of Academic Records and Registrar (Memorial Hall, Room 207). This form, with the supervising faculty member's approval and the allotted number of credits for your independent study project, must be returned to the Office of Academic Records and Registrar by Friday, September 3, 2021.

EXTERNSHIPS

The Externship Program offers students the opportunity to gain direct experience in a variety of legal fields under the supervision of experienced practitioners. Students enrolled in the externship program generally earn 3 credits while working in government agencies, public interest or not-for-profit institutions, judicial chambers, law firms, and corporate in-house law departments. All placements must be unpaid and are subject to approval. Potential placements with law firms and corporate legal departments are evaluated on a case-by-case basis. If a student has previously enrolled in an externship course, he or she has the option of enrolling in the Advanced Externship course or the substantively relevant externship course if he/she has not previously enrolled in that course.

Students who have successfully completed their first year of law school are eligible to participate in the externship program. Externship students are required to work 12 - 15 hours per week, for a total of 168 hours over the 14 week semester in a legal setting, in which their work is supervised by an attorney. In addition to supervised work in the field placement, students who participate in the externship program must attend a weekly seminar taught by a law school faculty member and produce a substantial amount of original writing involving legal research and analysis during their field placement. A minimum of 15 pages of written work is required for all placements.

To locate field placement opportunities, students are encouraged to look on Symplicity and/or to speak to Franca Sachs. Students are also welcome to identify new placements, but such placements must comply with the educational requirements for the externship program.

Registration for the externship program is by approval only.

If you have any questions about the externship program, field placement opportunities, or the approval and registration process, please contact Franca Sachs, Assistant Dean for Experiential Programs, via email at franca.sachs@hofstra.edu.

In addition to the Civil, Criminal, Judicial and Advanced Externship courses, the Law School offers specialized externship opportunities, described below:

CLINICAL PROSECUTION PRACTICUM (6 credits)

Professor Fred Klein

This externship offers students the opportunity to work in a local (Nassau County or Suffolk County) District Attorney's Office and to participate under a Student Practice Order in the prosecution of criminal cases under the supervision of Professor Klein as well as an assistant district attorney who will serve as the field placement supervisor. Externs are trained to assist and directly participate in all phases of criminal prosecution in the District Court, including case assessment, arraignments, interviewing witnesses, identifying legal issues, conferencing cases in court and plea bargaining/sentencing. Each student is assigned a case load for which they are responsible under the supervision of Professor Klein and an assistant district attorney. Students are expected to work 15 hours per week in the District Attorney's office. In addition, students are required to attend a two-hour weekly seminar (in conjunction with students participating in the Criminal Externship Program) and must participate in a mandatory two-day orientation/training session held before classes begin. Students also participate in additional supervision as needed with Professor Klein. Students must have previously taken Evidence and Criminal Procedure I. Students participating in this course will receive a letter grade. Approval is based upon academic performance and interest in criminal law. Registration is limited to 10 students per semester. Please note: The application deadline for this program has passed.

PRO SE LEGAL ASSISTANCE PROGRAM (3 or 4 credits)

Ka Fei Wong, Esq. Attorney-in-Charge; Professor Jennifer Gundlach

This externship offers students the opportunity to work for the Hofstra Law Pro Se Legal Assistance Program, located in the federal courthouse in Central Islip for the U.S. District Court for the Eastern District of New York. Students assist in providing limited scope legal assistance to non-incarcerated self-represented litigants by helping them navigate the court system. Students assist pro se litigants on a wide range of federal litigation matters including interpreting and explaining federal rules and procedures, counseling them about their claims, and helping them complete forms, pleadings, motions, and discovery requests and responses. Students also participate in interviewing litigants to gather information and to assess potential legal issues and claims. There are also opportunities for students to help generate reference and resource guides and other educational materials for self-represented litigants. Students are expected to be on-site in the Program's office at the Central Islip federal courthouse at least twice a week (for a minimum of 12 hours / week), and to perform off-site research and drafting. Additionally, students are expected to attend a weekly seminar, either the Civil Externship Seminar (1 credit) or the Advanced Externship Seminar (2 credits) and must participate in a mandatory orientation and training session before the beginning of the externship. Students must also attend weekly supervisory meetings at the law school with the attorney-in-charge. Students will receive two Pass/Fail credits for the hours at their externship and one or two credits (letter grade) for the work in either the Civil or Advanced Externship Seminar. Please contact KaFei.Wong@hofstra.edu for more information and an application.

CLINICS

All of the clinics require acceptance before registration. Please visit the Clinic Offices for details on the interviewing procedures.

If you have been accepted into a clinic, you will be notified by the Attorney-in-Charge of that clinic. The Attorney-in-Charge of that clinic will also notify the Office of Academic Records and Registrar. Once the Office of Academic Records and Registrar has processed your acceptance, you will be notified via e-mail and can then register for your clinic online. The CRNs for the clinics are listed in Appendix 1: Class Schedule – Fall 2021.

EXPERIENTIAL COURSE CREDIT REQUIREMENT

Hofstra Law requires that every student successfully complete six credits of experiential courses, which can include simulation, clinical, and/or externship courses. This largely replaces what had formerly been referred to as “skills” credits. Courses offering experiential course credit will be identified as such in the course listing. Please note that successful completion of the mandatory 2L "Foundational Lawyering Skills" course earns a student 3 credits of experiential coursework, thus leaving only 3 additional experiential course credits as necessary for graduation.

UPPER-CLASS WRITING REQUIREMENTS

1. Upper-Level Writing Requirement

(a) General Rule.

A student must complete at least two writing experiences after the first-year.

A writing experience qualifies if it

- (1) is in one of the categories set out in subsection (c);
- (2) receives the type of teacher feedback required by subsection (d); and
- (3) either —
 - (A) earns a grade of C+ or higher (the grade on the writing experience, not on a course as a whole) or
 - (B) if a journal note, is certified by a full-time faculty member as of publishable quality.

(b) Timing.

A student —

- (1) must enroll in at least one of the writing experience before the last year of law school and
- (2) is strongly encouraged to satisfy both writing experiences before the last semester.

(c) Categories of writing experiences.

- (1) a seminar or class research paper, an independent study paper, or a

journal note that —

- (A) examines a topic in depth;
- (B) is based on exhaustive research;
- (C) contains analysis original to the student (and does not merely repeat what others have said);
- (D) is well-organized at both
 - (i) the macro level (the entire paper) and
 - (ii) the micro level (each part of the paper);
- (E) has well structured paragraphs, using effective topic sentences and transitions;
- (F) contains an introduction stating the issues and providing a road map for the paper;
- (G) is written in a way that engages the professional reader;
- (H) contains writing throughout that is clear and precise;
- (I) uses correct grammar and cite form throughout; and
- (J) totals at least 8,000 words including footnotes.

- (2) an appellate brief or memorandum of law that —

- (A) is based on exhaustive research;
- (B) is well-organized
 - (i) at the macro level (the entire brief or memo) and
 - (ii) at the micro level (each part of the brief or memo);
- (C) has well structured paragraphs, using effective topic sentences and transitions;
- (D) persuades or informs the reader on a professional level;
- (E) contains writing throughout that is clear and precise;
- (F) uses correct grammar and cite form throughout; and

(G) totals at least 8,000 words including footnotes but not including the cover page, the tables of contents and authorities, listing of counsel, appendices, and a court's required disclosures and certifications.

- (3) a series of drafted documents such as contracts, statutes, bylaws, corporate documents, regulations, ordinances, wills, trusts, other transactional documents, pleadings, interrogatories, injunctions, stipulations, or other litigation documents that have all the characteristics of quality, as drafted by the student, that those documents would have if written by an effective professional.
- (4) a series of short seminar papers (or a combination of short papers with documents of the type and meeting the quality standard listed in paragraph (c)(3)) if the seminar papers —

(A) are based on insightful reflection;

(B) are well-organized

(C) have well structured paragraphs, using effective topic sentences and transitions;

(D) are written in a way that engages the professional reader;

(E) contains writing throughout that is clear, precise, and concise;

(F) use correct grammar throughout (together with correct cite form if relevant); and

(G) in the aggregate total at least X# words.

(d) Teacher feedback.

- (1) For a scholarly research paper, independent study, journal note, appellate brief, or memorandum of law, the teacher must provide prompt and detailed feedback on a detailed sentence outline, one or more drafts, or a combination of these, followed by revision by the student into a final draft. The student must maintain a record of the outlines or drafts submitted, the substance of the feedback received, and the dates on which outlines and drafts were submitted and feedback was provided.
- (2) For a series of drafted documents or short seminar papers, the teacher must provide prompt and detailed feedback on the student's work on each assignment before the student drafts the next document or paper, so the student can apply the faculty member's comments on each document or paper to the next one.

(e) Journal Notes.

A journal note is a student note written under student-editor or fulltime-faculty supervision for the Law Review, the Labor & Employment Law Journal, the Family Court Review, the Journal of International Business & Law, or the ACTEC Law Journal.

The courses in the Fall 2021 semester, which can fulfill a Writing Requirement are listed in Appendix I – Fall 2021 Class Schedule.

Please note: although a course might be listed as offering experiential course credit while at the same time meeting one or both upper-level writing requirements, it cannot be used for both by the same student. Likewise, a course that is listed as meeting one or both upper-level writing requirements and satisfies the professional responsibility requirement cannot be used for both by the same student.

For example, a course that includes a writing experience used to satisfy Writing II cannot simultaneously be counted as one of the experiential courses required for graduation for the same student. Likewise, an ethics course that includes a writing experience used to satisfy Writing I cannot simultaneously be counted as the professional responsibility course required for graduation for the same student. For such courses, students shall have to elect to have the course meet only one graduation requirement.

APPENDIX 1: Detailed Class Schedule – Fall 2021

The detailed class schedule gives all the basic information about each course. This includes meeting days/times, professor, whether or not the course can fulfill a writing requirement and whether or not the course can fulfill credits towards the experiential requirement. The detailed class schedule is available on-line.

Additional Information about Selected Courses:

Drafting & Negotiating Contracts & Statutes

This is a course in law design. The drafting and design skills that make good statutes also make good contracts. A contract is essentially a private statute that the parties create for themselves. Students are assigned three drafting projects, which differ each semester. Recent assignments have included redrafting the Electoral Count Act, redrafting the Insurrection Act, and drafting a statute that would give people rights to control their own information on businesses' computers and on the web.

The course is taught exclusively through Zoom. Here are the reasons:

Most of the class time is spent diagnosing and fixing inadequate provisions from contracts and statutes. With Zoom's screen-share feature, a teacher can put a provision on students' laptop screens to be redrafted by the class, the words continually changing as the class tries out ideas and makes decisions. While this is happening, students can be in their own work space, where they are accustomed to doing their own writing.

Individual student conferences are conducted as professional meetings in which the student sets the agenda. Some students decide to do screen-share in reverse so a student's own work is on the screen and teacher and student can talk about the writing process and how to solve writing problems.

Transactional lawyers usually don't negotiate across a table. They negotiate by phone and by email with contract drafts as attachments. That type of negotiation can't be replicated if students are in the same room. But it can be replicated in Zoom.

APPENDIX 2: Pre/Co-Requisites – Fall 2021 Courses

Course Title	Pre-Req/Co-Req (all are pre-req's unless otherwise noted)
Applied Evidence	Evidence
Bankruptcy	Business Organizations (can be a co-req)
Business Drafting Seminar	Business Organizations
Clinical Prosecution Practicum	Criminal Procedure I and Evidence
Controversies in Corporate Law	Business Organizations and Securities Regulation (Securities Regulation can be a co-req)
Corporate Governance Seminar	Business Organizations
Courtroom Technology and Advanced Advocacy	Evidence
Corporate Finance	Business Organizations
Federal Courts	Constitutional Law I (can be a co-req)
Federal Tax Clinic Practicum	Federal Income Taxation of Individuals
Mergers and Acquisitions	Business Organizations
Private Equity	Business Organizations

APPENDIX 3: Final Exam Schedule – Fall 2021*

*Exam Schedule is subject to change. Please note: Some of these courses may eventually substitute papers for examinations. The finalized Final Examination Schedule will be released during the semester.

DATE	TIME	CLASS	CRN	PROFESSOR
Wednesday, December 8, 2021	8:00 AM	Torts (A)	93706	Bush
	8:00 AM	Torts (B1)	93712	Fissell
	8:00 AM	Torts (B2)	93715	Greenwood
	8:00 AM	Business Organizations (B)	93806	Lyman
	1:00 PM	Torts (C1)	93718	Caffarone
	1:00 PM	Torts (C2)	93721	Stark
	1:00 PM	Evidence (B)	93855	Caffarone
	6:00 PM	Administrative Use Only		
Thursday, December 9, 2021	8:00 AM	Foundational Lawyering Skills (A11)	93728	Krieger
	8:00 AM	Foundational Lawyering Skills (A12)	93729	Krieger
	8:00 AM	Foundational Lawyering Skills (A13)	93730	Krieger
	8:00 AM	Foundational Lawyering Skills (A14)	93731	Krieger
	8:00 AM	Foundational Lawyering Skills (A21)	93732	Krieger
	8:00 AM	Foundational Lawyering Skills (A22)	93733	Krieger
	8:00 AM	Foundational Lawyering Skills (A23)	93734	Krieger

	8:00 AM	Foundational Lawyering Skills (A24)	93735	Krieger
	8:00 AM	Foundational Lawyering Skills (A31)	93736	Krieger
	8:00 AM	Foundational Lawyering Skills (A32)	93737	Krieger
	8:00 AM	Foundational Lawyering Skills (A33)	93738	Krieger
	8:00 AM	Foundational Lawyering Skills (A34)	93739	Krieger
	8:00 AM	Foundational Lawyering Skills (B11)	93740	Krieger
	8:00 AM	Foundational Lawyering Skills (B12)	93741	Krieger
	8:00 AM	Foundational Lawyering Skills (B13)	93742	Krieger
	8:00 AM	Foundational Lawyering Skills (B14)	93743	Krieger
	8:00 AM	Foundational Lawyering Skills (B21)	93744	Krieger
	8:00 AM	Foundational Lawyering Skills (B22)	93745	Krieger
	1:00 PM	Foundational Lawyering Skills (B23)	93746	Krieger
	1:00 PM	Foundational Lawyering Skills (B24)	93747	Krieger
	1:00 PM	Foundational Lawyering Skills (B31)	93748	Krieger

	1:00 PM	Foundational Lawyering Skills (B32)	93749	Krieger
	1:00 PM	Foundational Lawyering Skills (B33)	93750	Krieger
	1:00 PM	Foundational Lawyering Skills (B34)	93751	Krieger
	1:00 PM	Foundational Lawyering Skills (C11)	93752	Krieger
	1:00 PM	Foundational Lawyering Skills (C12)	93753	Krieger
	1:00 PM	Foundational Lawyering Skills (C13)	93754	Krieger
	1:00 PM	Foundational Lawyering Skills (C14)	93755	Krieger
	1:00 PM	Foundational Lawyering Skills (C21)	93756	Krieger
	1:00 PM	Foundational Lawyering Skills (C22)	93757	Krieger
	1:00 PM	Foundational Lawyering Skills (C23)	93758	Krieger
	1:00 PM	Foundational Lawyering Skills (C24)	93759	Krieger
	1:00 PM	Foundational Lawyering Skills (C31)	93760	Krieger
	1:00 PM	Foundational Lawyering Skills (C32)	93761	Krieger
	1:00 PM	Foundational Lawyering Skills (C33)	93762	Krieger

	1:00 PM	Foundational Lawyering Skills (C34)	93763	Krieger
	6:00 PM	Administrative Use Only		
Friday, December 10, 2021	8:00 AM	Civil Procedure (C)	93719	Niles
	8:00 AM	Civil Procedure (A)	93707	Sample
	1:00 PM	Civil Procedure (B)	93713	Gundlach
	1:00 PM	Sex Based Discrimination (A)	93890	Damiano
	1:00 PM	Secured Transactions (A)	93891	Hamroff
	1:00 PM	Applied Evidence (A)	93794	Barron
Monday, December 13, 2021	8:00 AM	Perspectives in Legal Analysis and Writing (A)	93838	Lefton, Caporale, and Louis
	8:00 AM	Constitutional Law II (A)	93814	Freedman, E.
	1:00 PM	Constitutional Law II (B)	93815	Lane
	1:00 PM	Constitutional Law II (C)	93829	Friedman, L.
	1:00 PM	Lawyers' Ethics (B)	93910	Meyer
	6:00 PM	Administrative Use Only		
Tuesday, December 14, 2021	8:00 AM	Criminal Law (B)	93711	Barron
	8:00 AM	Criminal Law (C)	93717	Burke
	1:00 PM	Criminal Law (A1)	93705	Charlow
	1:00 PM	Criminal Law (A2)	93709	Fissell
	1:00 PM	Lawyers' Ethics (C)	93964	Louis

	6:00 PM	Elder Law (E)	93887	Abrandt
	6:00 PM	Antitrust (E)	93899	Lupu
	6:00 PM	Criminal Procedure I (E)	93884	Smith
	6:00 PM	Global Fintech Law and Policy (E)	93951	Lee
	6:00 PM	Selected Problems in NY Civil Practice (E)	93895	Knobel
Wednesday, December 15, 2021	8:00 AM	Administrative Use Only		
	1:00 PM	Energy Law and Policy (A)	93841	Hickey
	1:00 PM	Federal Courts (A)	93800	Sample
	1:00 PM	Labor Law (A)	93853	Fernbach
	1:00 PM	Trademarks (A)	93952	Platt, N
	6:00 PM	Administrative Use Only		
Thursday, December 16, 2021	8:00 AM	Corporate Finance (A)	93947	Greenwood
	8:00 AM	Health Law (A)	93907	Mazzagatti
	1:00 PM	Immigration Law (A)	93912	Young
	1:00 PM	International Transactions Skills (A)	93898	Lites
	6:00 PM	Derivatives Law (E)	93893	Kalbaugh
	6:00 PM	Bankruptcy (A)	93916	Scarcella
	6:00 PM	Drafting and Negotiating Contracts and Statutes (A)	93926	Neumann
	6:00 PM	Fundamentals of Cybersecurity (E)	93896	Kuperschmid and Della Ragione

	6:00 PM	ERISA & Employee Benefit Plans (E)	93911	Oringer
Friday, December 17, 2021	8:00 AM	Alternatives to Litigation (A)	93796	Bush
	8:00 AM	Employment Law (A)	93854	Fernbach
	1:00 PM	Evidence (A)	93813	Freedman, E.
	1:00 PM	Lawyers Ethics (A)	93837	Liebmann
	1:00 PM	Criminal Procedure II (A)	93795	Burke
	1:00 PM	Wills, Trusts and Estates (A)	93808	Folami
Monday, December 20, 2021	8:00 AM	Criminal Procedure I (A)	93843	Klein
	8:00 AM	Sports Law (A)	93918	Skehan
	1:00 PM	Wills, Trusts and Estates (B)	93809	Gans
	1:00 PM	Federal Income Taxation of Individuals (A)	93802	Galler
	6:00 PM	Administrative Use Only		
Tuesday, December 21, 2021	8:00 AM	Administrative Use Only		
	1:00 PM	Administrative Use Only		
	6:00 PM	Administrative Use Only		

APPENDIX 4: Rules for Election of Non-Classroom Courses

Out of the total 87 credits required for graduation, the New York Court of Appeals rules for admission of attorneys permit Hofstra students to select up to 23 semester hours of non-classroom courses during their course of study. In calculating this 23-hour limitation, only the non-classroom portion of clinical and like courses must be counted. The current courses in the curriculum that are classified as non-classroom courses are contained in the following table. In choosing courses that contain a non-classroom component, students should be mindful of and consider the 23-hour limitation

COURSES	CREDITS	NON-CLASSROOM HOURS
Externship Program (Civil, Criminal, Judicial, and Matrimonial)	3	2
Family Court Review	2-4	credits registered, minus 2
Journal of Int'l Business & Law	credits vary	equal to number of credits registered
Hofstra Labor & Employment Law Journal	credits vary	equal to number of credits registered
Hofstra Law Review	credits vary	equal to number of credits registered
ACTEC Journal	credits vary	equal to number of credits registered
Independent Study	credits vary	equal to number of credits registered
Trial & Moot Court Teams	1 or 2	1 or 2

APPENDIX 5: Fall 2021 Academic Calendar*

Orientation and Intro to Law Class	Monday, August 16, 2021 - Friday, August 20, 2021
Classes Begin	Monday, August 23, 2021
Labor Day – Holiday – No Classes	Monday, September 6, 2021
Rosh Hashanah – Holiday – No Classes	Tuesday, September 7, 2021 - Wednesday, September 8, 2021
Yom Kippur – Holiday – No Classes	Thursday, September 16, 2021
Thanksgiving Holiday – No Classes	Thursday, November 25, 2021 – Friday, November 26, 2021
Last Day of Classes – Thursday Class Schedule	Monday, December 6, 2021
Reading Day	Tuesday, December 7, 2021
Final Exam Period	Wednesday, December 8, 2021 – Tuesday, December 21, 2021
Law School Commencement	TBA

APPENDIX 6: Detailed Class Schedule – Spring 2022 (subject to change)

The detailed class schedule gives all the basic information about each course. This includes meeting days/times, professor, whether or not the course can fulfill a writing requirement and whether or not the course can fulfill credits towards the experiential requirement. The detailed class schedule is available on-line.

APPENDIX 7: Spring 2022 Academic Calendar*

First Day of Classes 2022	Wednesday, January 12,
Extra Legal Writing Class	Friday, January 14, 2022
Martin Luther King, Jr. – Holiday – No Classes	Monday, January 17, 2022
Monday Class Schedule 2022	Wednesday, January 26,
President’s Day – Holiday – No Classes	Monday, February 21, 2022
Spring Break – No Classes	Monday, March 14, 2022 - Friday, March 18, 2022
Monday Class Schedule Last Day of Classes	Thursday, April 28, 2022
Reading Day	Friday, April 29, 2022
Reading Day	Monday, May 2, 2022
Final Exam Period	Tuesday, May 3, 2022 - Monday, May 16, 2022
Law School Commencement	TBA