Prewriting


COIL	INING YOUR MEMO		
Because legal writing necessarily requires a logical and methodical approach, many legal writers fine that they can benefit from constructing a preliminary outline. This tip sheet discusses the benefits coutlining and provides guidance on how to get the most benefit from your preliminary outline.			
Why S	hould I Outline?		
outlinir writing	ng can be a helpful legal writing tool. Since the LRW program teaches the "TREAT" formating each section and subsection using TREAT can be extremely helpful in adjusting to the legal process. Moreover, outlining before you start writing may help you notice gaps in your research the writing process.		
How S	hould I Outline?		
will be way to certain	rou believe that you will benefit by outlining, you should take a minute to decide how outlining most helpful to you. Outlining, like writing, is different for every writer. There is no "correct" outline. You may choose to outline your entire legal research and writing assignment, or only sections. For example, outlining an Analysis/Discussion section may be more helpful than a Statement of Facts.		
begin p	mplete the necessary research on your topic. Once you have completed your research you can outting together an outline. However, even with your research near completion, you may notice your research once you begin outlining. Fill these gaps where necessary.		
the out points person	ext, establish how detailed you want to make your outline. For some students, the more detailed the time, the easier it is to write the memo. Other students find that outlining only the law and basic is enough to get started. Again, the organization and depth of your outline depends on your own al style. Outline in a way that is most helpful to you. See the chart at the end of this tip sheet for ample outline styles.		
Other	Outlining Tips		
•	Lay out your outline in memo format (i.e. include the same sections and subsections that will be in your memo).		
•	Format initial headings as questions to focus your inquiries. Change the headings to affirmative statements later.		
•	Take notes on leading cases and bullet the legally significant facts.		
	Make a list of all the relevant rules from the case law and then synthesize into paragraph		

Prewriting


Memo	Memo	Memo I. Thesis on the major issue
Thesis: Tunetaster will be held liable for breach of	I. Issue: Does P have an IIED claim?	
contract.	Sid.iii.	R ule: List elements
Lay out discussion section	A. What are the elements of an IIED	A. Sub-thesis on Eleme
in umbrella paragraph.	claim? Have they been satisfied?	R ule:
A. Tunetaster could have reasonably foreseen the frustrating event.	Has Element 1 been satisfied?	Explanation:
		A nalysis:
B. The value of Tunetaster's	2. Element 2	Restate T hesis:
performance will be totally	3. Element 3	B.Sub-thesis on Element
destroyed	4. Element 4	