THE UNIVERSITY OF MEMPHIS SCHOOL OF LAW

FIRST-YEAR (1L) SUBSTANTIVE COVERAGE AND OBJECTIVES OF COURSES
1.
Civil Procedure I and II:
The first semester focuses on determining the proper court for litigation of civil suits, including an understanding of subject matter and territorial jurisdiction, venue, and service of process. The second semester focuses on those doctrines that determine the scope and size of a lawsuit and the formation of issues, including claim and issue preclusion and joinder of claims and parties. Various devices for the disposition of a civil action are also examined, such as pretrial motions, discovery, judgments as a matter of law, and post-trial motions.

2.
Contracts (Spring Semester):
This course examines contract formation, breach of contract, and remedies. Coverage includes the meaning of contract enforcement; the substantive bases for enforcing promises; the mechanics of offer and acceptance; the requirement of a writing for certain types of contracts; various methods of policing the bargain; the process of defining the scope of the contract and interpreting the contract; the problems relating to basic assumptions made by contracting parties; third-party beneficiaries; and assignment and delegation.

3.
Criminal Law (Fall Semester)
This course introduces students to basic principles of substantive criminal law under the common law, the Tennessee Code, and the Model Penal Code. Topics include statutory interpretation; the criminal defendant’s mens rea (state of mind); homicide; attempt; accomplice liability; conspiracy; and defenses like self-defense and necessity.

4.
Legal Methods I and II:
This course explores legal problem solving by introducing students to legal analysis, legal research, and legal writing. Students learn how to identify legal issue(s) in a client’s case, research the applicable law, apply that law to a set of facts, and write an objective memorandum and a persuasive brief addressing the issue(s). Students also learn how to argue a legal issue before a trial or appellate court.

5.
Property I and II:
This course examines personal property, private interests in land, and the sale of land. Objectives of the course include mastery of principal concepts of acquisition, retention, and transfer of property rights. The law of landlord and tenants, easements, and private restrictions on use of land are covered in the second semester.

6.
Torts I and II:
This course examines liability for civil wrongs. The basic objectives are to develop an understanding of the principles, concepts, and purposes of private law governing injuries and of the common-law method of adjudication. Topics covered include intentional harms to persons, negligence, and strict liability. The course may cover nuisance, special duties, products liability, comparative fault, assumption of the risk, liability for emotional and prenatal harm, and immunities.
7.
Constitutional Law (Spring Semester):

This course introduces basic doctrines under the U.S. Constitution, along with study of the different schools of constitutional interpretation. Topics include judicial review; the interstate Commerce Clause; due process (including the right of privacy); equal protection; issues of federalism and free speech. Additional areas are freedom of religion; the interstate Privileges and Immunities Clause; and separation of powers issues.

 First-Year and Reduced Load Course Listings
** Full-Time First-Year Curriculum

First Semester

Second Semester

Civil Procedure I*
3 hours

Civil Procedure II*
2 hours

Property I

3 hours

Contracts*

4 hours

Legal Methods I*
3 hours

Constitutional Law
4 hours

Criminal Law

3 hours

Legal Methods II*
2 hours
Torts I*

3 hours

Property II

2 hours

Torts II*

2 hours

Total

 15 hours

Total

 16 hours

* Reduced Load First-Year Curriculum
First Semester

Second Semester

Torts I

3 hours

Torts II

2 hours

Civil Procedure I
3 hours

Civil Procedure II
2 hours

Legal Methods
3 hours

Legal Methods II
2 hours

Contracts

4 hours

Total

9 hours

Total

 10 hours

** First-year curriculum is subject to change.
