高科大 科法所 科技法律專題實作
Legal Writing/Spring Semester 2008

高科大 科法所

科技法律專題實作

2008 Spring Semester

by

Alan Chang, Esq

alan_ch_chang@hotmail.com
0910 800 195

Legal Writing (I)
Content

Lesson 1: Omit surplus words.

Lesson 2: Use base verbs, not nominalizations.

Lesson 3: Prefer the active voice.

Lesson 4: Use short sentences.

Lesson 5: Avoid gaps in between subject and verb; verb and object.

Lesson 6: Make a list with bullet points.

Lesson 7: Put modifying words close to what they modify.

Lesson 8: Use concrete words.
Lesson 9: Avoid elegant variations, noun chains, and multiple negatives.
Lesson 10: Use strong nouns and verbs.

Lesson 1: Omit surplus words.
In the following passage, you will find all kinds of surplus words. Rewrite the passage and omit as many surplus words as you can.
It cannot be gainsaid that one of the primary obligations owed by an agent to his or her principal is to act with the degree of carefulness, competence, and diligent devotion to duty that are normally exercised by and/or employed by agents of ordinary skill and prudence in like or similar circumstances. In the situation in which the agent in question is possessed of special skills and/or knowledge, that is a factor to be taken into account in reaching a determination whether the agent in question did or did not act in accordance with the legal standard of due care and diligence. Moreover, it goes without saying that it is the duty of an agent to undertake a course of action only within the metes and bounds of the actual authority granted by the principal to the agent. It is the duty of an agent to act in compliance with all instructions that are within the bounds of the law and that are received from either the principal himself or persons theretofore designated by the principal as respects actions taken by the agent for or on behalf of the principal.
Lesson 2: Use base verbs, not nominalizations.

Do not write

“Please make a statement of why you are interposing an objection to the question.” Instead, you should draft it as follows:

“Please state why you object to the question.”
In the following passage, please omit surplus words and, where possible, replace nominalizations with base verbs.
Rejection of an insurance policy holder’s facially valid claim is not an action that an insurance claims agent should undertake lightly. Rather, the claims agent should give careful consideration to the possible consequences.

Lesson 3: Prefer the active voice.
Do not say

“The ball was kicked by John.” Instead, you should say:

“John kicked the ball.”
Rewrite the following sentences by omitting surplus words and using active voice.

3.1 Trading in Enron’s stock was suspended by the Stock Exchange Commission at 10:20 the following morning.
3.2 After 6 months, this Agreement can be terminated by either party.
Lesson 4: Use short sentences.

We can revise the following one long sentence into 5 short sentences.

In a trial by jury, the court may, when the convenience of witnesses or the ends of justice would be promoted thereby, on motion of a party, after notice and hearing, make an order, no later than the close of the pretrial conference in cases in which such pretrial conference is to be held, or in other cases, no later than 10 days before the trial date, that the trial of the issue of liability shall precede the trial date, that the trial of the issue of liability shall precede the trial of any other issue in the case.

1. In a jury case, the liability issue may be tried before any other issue.

2. The judge may order the liability issue to be tried first if that will serve the convenience of witnesses or the ends of justice.

3. The judge may make the order on a party’s motion, after notice and hearing.

4. In a case with a pretrial conference, the judge may the order no later than the end of the conference.

5. In a case with no pre-trial conference, the judge may make the order no later (shorter) than 10 days before the trial date.
We can simply group up all these 5 short sentences into one paragraph as follows:
In a jury case, the liability issue may be tried before any other issue. The judge may order the liability issue to be tried first if that will serve the convenience of witnesses or the ends of justice. The judge may make the order on a party’s motion, after notice and hearing. In a case with a pretrial conference, the judge may the order no later than the end of the conference. In a case with no pre-trial conference, the judge may make the order no later (shorter) than 10 days before the trial date.

Rewrite the following sentences by omitting surplus words and using short sentences.

In decision concerning the sentencing and correction of individual offenders, the general purposes of the law ought to be to render punishment within a range of severity sufficient to reflect the gravity of the offense and blameworthiness of the offenders, and where there is a realistic prospect of success, to serve the goals of offender rehabilitation, general deterrence, incapacitation of dangerous offenders, and restoration of crime victims and communities, but to impose sentences no more severe than necessary to achieve the foregoing purposes.

Lesson 5: Avoid gaps in between subject and verb; verb and object.

Avoid gaps in between subject and verb, and then verb and object. Gaps might cause confusion. Look at the following examples.

A claim, which in the case of negligent misconduct shall not exceed $500, and in the case of intentional misconduct shall not exceed $1,000, may be filed with the Office of the Administrator by any injured party.

We can revise the above sentence as follows:

Any injured party may file a claim with the Office of the Administrator. A claim must not exceed $500 for negligent misconduct, or $1,000 for intentional misconduct.

Another example is that the original sentence is like the following:

The proposed statute gives to any person who suffers financial injury by reason of discrimination based on race, religion, sex, or physical handicap a cause of action for treble damages.

We can revise it as below:

The proposed statute gives a cause of action for treble damages to any person who suffers financial injury because of discrimination based on race, religion, sex, or physical handicap.

Revise the following sentences by putting the subject, verb and object(s) close together and near the front of the sentence, and also omitting as many surplus words as possible.
5.1 A building contractor, after complying with a property owner’s request to make a significant deviation from the plans and specifications previously agreed upon, may impose a reasonable additional charge for the deviation.
5.2 A lawyer, having offered his/her client’s testimony in the belief that it was true, and having subsequently come to know that the evidence is false, must take “reasonable remedial measures.”
Lesson 6: Make a list with bullet points.
The best way to present a cluster of conditions, or exceptions, or closely related items is to make an introductory clause followed by a list. Look at the following example, the original wording:

You can qualify for benefits under Section 43 if you are 64 or older and unable to work, and that section also provides benefits in the event that you are blind in one eye, or both eyes, or are permanently disabled in the course of your employment.
We can revise the sentence with bullet points as below:

You can qualify for benefits under Section 43 if you meet any one of the following conditions:

· You are 64 or older and are unable to work,

· You are blind in one or both eyes, or

· You are permanently disabled in the course of your employment.
The items in the list under the bullet point must be parallel
· in substance (e.g. coffee, tea, or soft drink, but not coffee, tea or singing in public), or
· in grammar (e.g. trial details: jurisdiction, venue and trial date & time, but not trial details: jurisdiction, venue and preparing chart for Dr. Brown’s testimony).

Revise the following sentences by omitting surplus words and using the trick of bullet point list.

Provided that it does not exceed the limitations imposed by its charter, or by the laws of South Carolina, or by the laws of the USA, or by the Constitution of the USA, or the Constitution of South Carolina, a home owners’ association chartered by the State of South Carolina has the implied power to make reasonable rules and regulations concerning use of the common property of the association’s members, and governing the use of the members’ individual property to protect the common property.
Lesson 7: Put modifying words close to what they modify.

As a general rule, put modifying words as close as you can to the words you want to modify. For example, the original sentence will go like this: My client has discussed your proposal to fill the drainage ditch with his partners. (discuss with sb or fill sth with)- with is to go with which verb? Discuss or fill. We can put the word “with” close to the verb like the following:

My client has discussed with his partners your proposal to fill the drainage ditch.
The other example

The hero was Max Brown, the father of Alex Brown, who later married Carol Smith.
Who married Carol – Max or Alex? We can revise the sentence like:

The hero was Alex Brown’s father, Max Brown, who later married Carol Smith.
Revise the following sentences to solve the modifier problems. If a sentence carries more than one possible meaning, select whichever one you wish and revise the sentence to express your intended meaning unambiguously.

7.1 The airplane’s mechanics only said that the fuel tank had been repaired.

7.2 Being fearful for her life, counsel argued that the defendant acted in self-defense.

7.3 The new clean air regulations were intended to reduce the open-air discharge of carbon dioxide by the Department of Environmental Protection.
Lesson 8: Use concrete words
Look at the following passage:

The statement for professional services that you will find enclosed herewith is, in all likelihood, somewhat in excess of your expectations. In the circumstances, I believe it is incumbent upon me to avail myself of this opportunity to provide you with an explanation of the causes therefore. It is my considered judgment that three factors are responsible for this development.

We can simply revise them as below:

The bill I am sending you with this letter is probably higher than your expectation, and I would like to explain the three reasons why.

Some more examples are:

	Bad examples
	Good examples

	in all likelihood
	probably

	In excess of your expectation
	Higher than you expected

	Explanation of the causes
	Explain why

	In our present circumstances, the budgetary aspect is a factor which must be taken into consideration to a greater degree.
	Now, we must think more about money.

Lesson 9: Avoid elegant variations, noun chains, and multiple negatives
	Bad examples
	Good examples

	The first case was settled for $200,000, and the second piece of litigation was disposed of out of court for $300,000, while the price of the amicable accord reached in the third suit was $500,000.
	The first lawsuit was settled for $200,000, and the second lawsuit was disposed of out of court for $300,000, while the price of the amicable accord reached in the third lawsuit was $500,000.

	
	A even better example than the above is:
The first lawsuit was settled for $200,000, and the second $300,000, whilst the third $500,000.

	Draft laboratory animal rights protection regulations.
	Draft regulations to protect the rights of laboratory animals.

	It shall be unlawful to fail to stop at a red light.
	You must stop at a red light.

Rewrite the following passage – to address it directly to the reader, omit surplus words, and eliminate the elegant variation.

Lawyers who practice before the courts are subject to local court rules, which govern matters of efficient court administration, such as what size paper to use for documents to be filed in court. Litigators must also be mindful of the preferences of individual judges, such as whether counsels are to stand or sit when questioning a witness. But most important to the courtroom attorney are the litigation principles that have been enshrined as rules of legal ethics.

Lesson 10: Use strong nouns and verbs.
	Bad examples
	Good examples

	The witness intentionally testified untruthfully about the cargo.
	The witness lied about the cargo.

	The sales agents took advantage of people with little money and limited intelligence.
	The sales agents preyed on the poor an the ignorant.

	
	

Revise the following passage using strong nouns and verbs, rather than adjectives and adverbs.
The defendant corporation engaged in a reprehensible campaign of untruthful advertising, the object of which was to mislead people who have almost no resources and whose life experience and rudimentary schooling provide them relatively little scientific knowledge.
高科大 科法所

科技法律專題實作

2008 Spring Semester

by

Alan Chang, Esq

Legal Writing (II)

Content

Lesson 1: Connect your ideas.

The following passage can be further revised with proper connecting words for a clear understanding:

Taxpayers and Congress play games with tax laws. Congress enacts a tax law disallowing deductions for certain activities. Taxpayers’ lawyers find loopholes in the law so as to provide deductions for their clients. Congress promulgates an amendment to the law to close the loophole. The depreciation deduction allowed under Section 167 and 168 permitted taxpayers to include borrowed amount in determining the adjusted basis of property. When taxpayers reduced their tax liability by depreciation deductions through heavily mortgaged property, tax shelters resulted. Congress enacted Section 465 in 1976 to close the loophole.

The same paragraph as above can be revised with connectors as follows:

Taxpayers and Congress play games with tax laws. First, Congress enacts a tax law disallowing deductions for certain activities. Then, taxpayers’ lawyers find loopholes in the law so as to provide deductions for their clients. Next, Congress promulgates an amendment to the law to close the loophole. And so it continues. For example, the depreciation deduction allowed under Section 167 and 168 permitted taxpayers to include borrowed amount in determining the adjusted basis of property. This tax shelter resulted from depreciation deductions through heavily mortgaged property. Therefore, in 1976, Congress enacted Section 465 to close that loophole.

Please revise the following passage by varying the sentence structure of traditional subject-verb-object pattern and adding more connectors.

The plaintiff worked in a factory. He injured his hand while operating machinery provided by the defendant. The plaintiff sustained a crushed hand. The court stated that the plaintiff did not act out of choice. The court reasoned that the plaintiff’s occupation required that he does so. The court reasoned that it was possible that the plaintiff had been ordered to use machinery in the way in which he did in the course of his employment. The court said that liability for an injury belongs to the party who is in the best position to eliminate dangers, in this case, the manufacturer. (p85)

Lesson 2: Topic sentence/paragraph
Lesson 3: Punctuation
l
PAGE
9/7

