Arizona State Law Journal
Membership Benefits, Criteria, and Application Process
Purpose of the Journal
The Journal’s purpose is to promote development of the law by publishing scholarly legal articles. To this end, the Journal is a forum for legal scholars and practitioners, a resource for scholarly work, and an opportunity for students at the Sandra Day O'Connor College of Law to engage in legal research and commentary.
Functions of Student Editors
Journal membership is a two-year commitment. During their first year of membership, all members are Staff Writers. The primary function of a Staff Writer is to edit, bluebook, and cite-check articles. Each Staff Writer must also author a Note or Comment of publishable quality. The Note or Comment may be submitted for publication in the Journal. Staff Writers must serve on a committee, for example the Write-On Committee, which creates and administers the Write-On Competition, or the Articles Committee, which organizes events such as the Shoen Leading Scholars Lecture Series.
During their second year, Staff Writers are appointed to an editorial position. Editors do little cite-checking or bluebooking. Instead, Editors assume leadership roles. For example, advising a Note or Comment or running a production team. All second-year members also have the opportunity to run for Editor-in-Chief or assume a position on the Senior Board, a four​-member board that oversees the Journal's affairs. Editors are not required to write an article, but have the option to author an article for the annual Arizona Supreme Court Review issue.
Benefits of Journal Membership
Journal is hard work. Staff Writers spend an average of 60 hours during the semester editing, cite-checking, and bluebooking articles. Staff Writers must also dedicate sufficient time to complete drafts of their Note or Comment as they become due and to perform their assigned committee duties. But the benefits far outweigh the time investment.
Journal membership can add millions of dollars of increased income over the course of an entire legal career. The most prestigious of law firms, judges, and academic institutions require membership on a .journal as a prerequisite for interviews. Some managing partners feel Journal membership is more important than grades. Firms value Journal membership because of, "the critical writing experience that the student gains as he or she goes through the process of writing and editing a note or article the student not only is getting writing experience, but is well organized ... and able to do sustained legal analysis and critique."
Another benefit is the training and experience each Staff Writer and Editor receives. Journal fosters better writing through individualized instruction. Moreover, intense cite​-checking and editing of articles leads to increased attention to detail and knowledge of citation rules that all attorneys use in practice. Thus, all Journal members are far more prepared for the practice of law, which is why Journal members are highly sought after by employers.
Journal also provides networking opportunities. Each year, several of Arizona's largest firms attend our orientation week and sponsor social events with the Journal. This is an opportunity to meet attorneys and potential interviewers before on-campus interviews (OCI).
The opportunity to be a published author is another important benefit. Some of our members are published twice and most are published at least once. Being published is a resume enhancer and males members more marketable to employers. Publication also showcases researching and writing ability and gives Journal members the opportunity to contribute to scholarly debate within the legal community

Finally, Journal is an opportunity to interact with 60 of the finest students of the College of Law. The Journal holds several social functions throughout the year, including our year-end banquet. The relationships members build with one another on Journal last for a lifetime. Journal membership is a powerful networking tool for future success.
Selection of Members
Each year 32 students are invited to join the Journal. Up to 5 may be current 2Ls, the rest must be 1Ls. There are 3 avenues to Journal membership:
1) Grade-On (1L only)

2) Write-On Competition

3) Hardship Petition.
1) Grade-On
Fifteen 1L students are invited to join based on class rank, as calculated by the Registrar after the Spring semester. The Editor-in-Chief will invite the first 15 students in order of rank. If a student declines the invitation, an invitation will be extended to the next ranked student. Invitations will be extended regardless of the candidate’s participation in the Write-On Competition and conditioned upon the student’s continued compliance with the College of Law’s Honor Code.
2) Write-On Competition
Seventeen students are invited to join Journal based on their Write-On Competition score. The Write-On Competition is held immediately following the end of the Spring semester. The Competition score is based on:

	Cumulative GPA
	40%
	(all semester)

	1L Legal Writing Grades
	5%
	(2.5 % per semester)

	Write-On Problem Score
	50%
	(closed casenote)

	Bluebooking Exam Score
	5%
	(multiple choice exam)

	Competition Score
	100%
	

To participate in the Write-On Competition, a student must have a 3.0 G.P.A., as of the most recent completed semester (for 1Ls this would be fall semester only). Any student may apply for a waiver from this requirement by providing a written statement of' interest that explains the reason(s) for the request.
3) Hardship Petition
The Editor-in-Chief may invite 1 or 2 students pursuant to the Special Petition Process. Any transfer student may petition for membership. Please see Appendix A for information.

Next Steps

1. If you are a 1L, the top 15 students will be invited in order of class rank after the Registrar finalized Spring semester grades. You will not be required to take part in the Write-On Competition but will not become a Journal member until Fall 2011. However, in case of a tie and the Editor-in-Chief is unable to determine the top 15 candidates, the student with the best Write-On Competition score will be invited.

2. If your G.P.A. is at least a 3.0, you may take part in the Write-On Competition, which will he held from Thursday, May 12 at 8:00 AM to Friday, May 13 at 5:00 PM (33 hours). Students wishing to take part in the Write-On Competition are invited to attend an informational meeting tentatively scheduled on April 7, 2011 at 12:15pm in Room 116.
a. Invitations based on Write-On Competition scores will be extended on or about July 15, 2010 and are coordinated with all other journal invitations. All students, including those who grade-on, will be given reasonable time to consider and choose the journal that best suits their needs.
3. If you do not satisfy options 1 or 2, above, you may request a waiver to take part in the Write-On Competition. Please send a statement of interest to the incoming Editor-in​-Chief by April 11, 2011.
4. Transfer students may petition for membership by August 1, 2011.
5. Students who are unable to compete in the Write-On Competition because of a hardship may petition for membership, as soon as practical after learning of the hardship. No hardship petitions will be accepted after Monday, May 16, 2011.
Appendix A

Special Petition Process

Hardship is an excusable event that precludes completing the Write-On problem during the time allotted (33 hours May 12-13). Hardship includes, but is not limited to:

1) A handicap that puts an applicant at a competitive disadvantage
2) An unforeseeable emergency, illness, or injury.

Students who seek to petition for membership based on hardship must e-mail the Petition to the current Editor-in-Chief as soon as practical after learning of the hardship, later than Monday, May 16, 2011. Transfer students may petition for membership no later than August 1. Petitions must include:

1) Resume that includes GPA and rank. No name or identifying information
2) Writing sample of 6 to 12 pages

3) Grade Release
4) Statement of interest detailing the nature of the hardship (if applicable), the reasons for desiring Journal membership, and any other factors the student feels are relevant to the selection process (e.g., diversity, unique skills).
Important:
Your Petition must not include any identifying information or it will not be considered. Instead of your name please use your alphanumeric WestLaw password (1234567ABCD). You can find your password by logging onto your WestLaw account and clicking the Update link.

Appendix B
Arizona State Law Journal
Grade Release Form
2011 Arizona State Law Journal Write-On Competition

Grade Release Form

I authorize the Arizona State University, Sandra Day O’Connor College of Law to release my grades and class rank information to the Arizona State Law Journal.

Class of:
(2012

(2013

Name

ASU Student ID #

Signature

Date

SUMMER CONTACT INFO:

Address

City, State ZIP

Email Address

Alternate Email Address

Phone

Alternate Phone
� It is up to the sole discretion of the Editor-in-Chief to determine if the circumstances support hardship.

1

