

UNIVERSITY OF SAN DIEGO SCHOOL OF LAW | JD BULLETIN
The Perfect Climate for Studying Law

02 CHAPTER ONE:
Discovering USD Law

18 CHAPTER TWO:
Beyond the Classroom

32 CHAPTER THREE:
Student Experience

38 CHAPTER FOUR:
After USD Law

42 CHAPTER FIVE:
Admissions and Financial Aid

USD School of Law offers the perfect climate for studying law.

It's not just about the great weather, or our location in America's Finest City and on one of the most beautiful campuses in the world. It's also about our **outstanding faculty**, dedication to **student success**, extensive alumni network, and **innovative skills training**. USD Law is recognized for having one of the most collegial and supportive environments among its law school competitors. USD Law develops human capital in a rigorous and collaborative learning environment, **shaping leaders** who will make a positive impact where they work and in the communities where they live.

Meet the Law Faculty

43

Highly Ranked
Internationally Recognized,
Accessible
Full-time Faculty

92

Adjuncts,
Leading Practitioners
and Judges Teach
Practical Skills

5

Highly Specialized
Legal Writing and
Research Faculty

12:1

Student to Faculty
Ratio

Associate
Professor
Dov Fox,
who also serves
as the director of USD

Law's Center for Health Law Policy
and Bioethics, teaches and writes
in the areas of criminal law and
procedure, health law and bioethics,
and the regulation of technology.

Warren
Distinguished
Professor of Law
Roy Brooks
teaches and writes

in the areas of legal and critical
theory, civil procedure, civil rights,
employment discrimination, and
international human rights.

Don Weckstein
Professor of Labor
and Employment
Law **Orly Lobel**
teaches and writes

in the areas of employment law,
intellectual property law, regulatory
and administrative law, torts,
behavioral economics, health policy,
consumer law, and trade secrets.

Associate
Professor
Mila Sohoni
teaches and writes
in the areas of civil

procedure, administrative law, federal
courts, legislation, and health law.

Programs at USD

Juris Doctor (JD) Program

The degree of juris doctor is the basic professional degree offered by USD School of Law. USD Law's JD program prepares students to pass the bar exam and practice law, while allowing students to explore diverse interests and career goals. USD Law offers:

- A full-time JD program (typically 3 years)
- A part-time JD program (typically 4 years)
- A seven-week summer program, which makes it possible to take a lighter class load during the semester

law.sandiego.edu/edu/jd

Advanced Standing JD Program for International Students

This program allows students and graduates with transfer credit from law schools outside the United States to obtain a U.S. JD degree in two years. Students are admitted as the equivalent of second-year transfer students and follow USD's typical JD program requirements.

law.sandiego.edu/advancedstanding

Concurrent Degrees

The School of Law offers dual degree programs in conjunction with the University's graduate schools, allowing students to graduate with two degrees in approximately four years. These dual degrees offer the pursuit of a JD degree along with a:

- Master of Business Administration (MBA)
- Master of Arts in International Relations (MAIR)
- Master of Arts in Peace and Justice (MAPJ)

law.sandiego.edu/concurrent

Master of Laws Programs (LLM)

After obtaining a JD degree, the Master of Laws (LLM) degree offers individuals specialization options.

U.S. Law School Graduates: LLM Programs

- LLM in Business and Corporate Law
- LLM in International Law
- LLM in Taxation
- General LLM with Concentration (as approved)
 - » Available concentrations include: Criminal Law, Environmental and Energy Law, Intellectual Property, and Labor and Employment Law

International Law School Graduates: LLM Programs

- LLM in Comparative Law
 - » Available concentrations include: Business and Corporate Law, Criminal Law, Environmental and Energy Law, Intellectual Property, International Law, Taxation

law.sandiego.edu/llm

Master of Science in Legal Studies (MS in Legal Studies)

The Master of Science (MS) in Legal Studies is designed for graduate students and professionals whose area of research or employment would benefit from specialized study of the legal system.

law.sandiego.edu/msls

JD/LLM in Taxation Option (JD/LLM)

USD offers its JD students the unique opportunity to earn an LLM in Taxation in just one semester after completing the JD degree.

law.sandiego.edu/jdllmtax

Curriculum

Typical First-Year Schedule

SEMESTER 1

- Civil Procedure
- Criminal Law
- Torts
- Legal Writing & Research I
- Experiential Advocacy Practicum

SEMESTER 2

- Constitutional Law I
- Contracts
- Property
- Legal Writing & Research II
- Experiential Advocacy Practicum

Experiential Advocacy:

Hands-On Experience During the First Year

The Experiential Advocacy Practicum is a simulated skills-training course required for all first-year students.

SEMESTER 1

LITIGATION

Negligence Lawsuit

- Interview clients
- Depose witnesses
- Draft emails
- Make a closing argument

SEMESTER 2

BUSINESS LAW

Buy-Sell Transaction

- Negotiate
- Draft emails
- Draft a transactional term sheet

Full List of JD Courses

Required Courses

- Civil Procedure
- Constitutional Law I
- Contracts
- Criminal Law
- Professional Responsibility
- Property
- Tax I
- Torts
- Legal Writing and Research I and II

Business, Corporate and Commercial

- Advanced Chapter 11 Reorganization
- Advanced Corporate Transaction Skills
- Agency, Partnership and the LLC
- Antitrust
- Bankruptcy
- Business Planning
- Business Torts
- Business Transactions in the People's Republic of China
- Corporate Finance
- Corporate Governance Seminar
- Corporate Law Seminar
- Corporations
- Deals
- Finance and Accounting for Lawyers
- High Tech Start-Ups
- In-House Corporate Counseling
- Mergers and Acquisitions
- Real Estate Transactions
- Securities Regulation
- Sports Law
- UCC: Sales
- UCC: Secured Transactions
- Venture Capital and Private Equity
- White Collar Crime

Clinics and Internships

- Agency Internships
- Agency Externships
- Appellate Clinic
- Child Advocacy Clinic: Delinquency
- Child Advocacy Clinic: Dependency
- Child Advocacy Clinic: Policy
- Civil Clinic
- Corporate Counsel Internship
- Education and Disability Clinic
- Energy Law and Policy Clinic
- Entertainment, Sport and IP Internship
- Entrepreneurship Clinic
- Federal Tax Clinic
- Immigration Clinic
- Intellectual Property Law Clinic
- Judicial Internship Program
- Mediation Internship
- Public Interest Law Clinic
- Small Claims Clinic
- State Income Tax Clinic
- State Sales and Use Tax Clinic
- Tech Entrepreneur Law Clinic
- Veterans Clinic

Criminal Law

- California Criminal Litigation Skills
- Controlled Substances Law
- Corrections and Sentencing
- Criminal Procedure I and II
- Death Penalty
- Federal Crimes
- Human Trafficking
- Scientific Evidence
- White Collar Crime

Environmental Law

- Climate Change Law and Policy
- California Water Law
- Energy Law and Policy
- Environmental Law

- Global Water Law and Policy
- International Energy Regulation
- International Environmental Law

Family and Child

- Child Rights and Remedies
- Education Law
- Family Law
- Topics in Family Law

International and Comparative Law

- Comparative Constitutional Law
- Comparative Law
- European Commercial Law
- European Union Law
- Global Constitutionalism
- Immigration Law
- International Arbitration
- International Asia-Pacific Commercial Arbitration
- International Business Ethics
- International Business Transactions
- International Civil Litigation
- International Contracts
- International Criminal Law
- International Energy Regulation
- International Environmental Law
- International Finance Techniques
- International Human Rights
- International Intellectual Property
- International Investment
- International Law in U.S. Courts
- International Negotiation
- International Organizations
- International Redress for Human Injustice
- International Sales Transactions
- Latin American Law and Institutions
- Law of the Sea
- NAFTA (North American Free-Trade Agreement)
- Public International Law

- Transitional Justice and Responding to Mass Atrocities
- Intellectual Property and Technology Law
- Art Law
- Biotech Patent Law
- Copyright Law
- Corporate Innovation and Legal Policy
- Cyberspace Law
- Intellectual Property and Antitrust
- Intellectual Property and Business
- Intellectual Property Seminar: Current Issues in IP Law
- Intellectual Property Survey
- International Intellectual Property
- IP Law Speaker Series
- IP Strategies
- Patent Law
- Patent Law Policy
- Patent Law Theory Seminar
- Patent Litigation I
- Patent Litigation II
- Patent Prosecution
- Survey of Pharmaceutical Law and Policy
- Tech Transfers: Legal Practice
- Telecommunications Law and Regulation
- Topics in IP
- Trade Secrets
- Trademark Law
- Trademark Seminar

Jurisprudence and Theory

- Ethics, Law and International Affairs
- Jurisprudence
- Law and Socio-Economics

Litigation, Practice and Procedure

- Advanced Legal Research
- Advanced Trial Advocacy

- Alternative Dispute Resolution
- California Civil Procedure
- Complex Litigation
- Evidence
- Evidence Advocacy Lab
- Federal Courts
- Interviewing and Counseling
- Judicial Lawmaking
- Labor Law
- Mediation Skills
- Negotiation
- Pre-Trial Practice
- Products Liability
- Remedies
- Trial Advocacy

General Courses

- Advanced Legal Writing
- Animal Law
- Community Property
- Fundamentals of Bar Exam Writing
- Health Care Reform
- Health Law and Bioethics
- Health Law and Policy
- Health Law and Reproduction
- Independent Supervised Research
- Insurance Law
- Legal Drafting
- Trusts and Estates
- Wine and the Law

Public Law and Policy

- Administrative Law
- Bioethics and the Law
- California Torts
- Civil Rights Theories Seminar
- Civil Rights Law and History
- Constitutional Law II
- Discrimination Law and Diversity
- Election Law
- Employment Discrimination
- Employment Law
- Federal Courts

- Law and Economics
- Law of American Democracy
- Legislation
- Phil Foundations of the US Constitution
- Public Interest Law and Practice
- Religion and the Constitution
- Sexual Orientation and the Law
- Special Education and the Law
- State and Local Government Law
- Work, Welfare and Justice

Tax

- Advanced Business Planning
- Advanced Corporate Tax Problems
- Corporate Reorganizations
- Corporate Tax
- Corporate Tax Reporting
- ERISA and Employee Benefit Plans
- Estate Planning
- Federal Estate and Gift Taxation
- Federal Tax Procedure
- Income Taxation of Trusts and Estates
- International Taxation
- Non-Profit Law
- Partnership Tax
- Pass Throughs: Key Business Tools
- Tax Litigation
- Tax Policy
- Tax Practices and Penalties
- Taxation of Intellectual Property
- Taxation of International Finance
- Taxation of Property Transactions
- Taxes and Business Strategy
- Valuation

Beyond the First Year

Required Upper Division Courses:

- Professional Responsibility
- Tax I

Practice Areas

Many students come to law school with a particular practice area in mind for their future career or they quickly develop a special interest. For students ready to intensely focus their study after the first year, USD offers concentrated programs in ten key practice areas. These concentrations highlight curricular strengths, offering a rich selection of courses taught by leading scholars and expert practitioners.

Concentrations are offered in:

- Business and Corporate Law
- Children's Rights
- Civil Litigation
- Criminal Litigation
- Employment and Labor Law
- Environmental and Energy Law
- Health Law
- Intellectual Property
- International Law
- Public Interest Law

law.sandiego.edu/concentrations

Academic Success Program

USD Law offers services and programs specially designed to help law students succeed during each year of their studies.

CHAPTER TWO: Beyond the Classroom

Hands-on legal experience.

USD Law is **committed to** providing students with **practical experience** through extensive clinics, advocacy programs, externships, and other placement programs.

Brisa Velazquez

represented a client during an unemployment insurance appeal hearing as part of her involvement with **USD Law's Workers' Rights Legal Clinic**. The client had originally been denied employment insurance benefits, but Velazquez, under the supervision of the clinic's attorneys, was able to reverse the denial at the appeal hearing.

“Getting those much needed benefits for my client helped her feel empowered. And it was empowering to me as a law student too. I was so gratified to apply my legal skills and knowledge for the benefit of someone facing real-world legal problems.”

Clinical Opportunities

USD Law has a long and rich tradition of allowing students to take on real cases under a supervising attorney to provide service to low-income residents in the San Diego communities.

- Appellate Clinic
- Child Advocacy Clinic
- Civil Clinic
- Education and Disability Clinic
- Energy Law and Policy Clinic
- Entrepreneurship Clinic
- Federal Tax Clinic
- Immigration Clinic
- Public Interest Law Clinic
- State Income Tax Clinic
- State Sales and Use Tax Clinic
- Veterans Clinic
- Workers' Rights Clinic

law.sandiego.edu/clinics

Irene Zhang

credits her participation with **USD Law's Vis International Commercial Arbitration Moot (VICAM)** team with helping her develop necessary confidence in her oral advocacy skills. Because she was part of a close-knit team with other law students, she never felt alone, and her initial fears melted away.

“It's been like being part of a wonderful family where everyone is on your side.”

Advocacy Programs

USD Law provides the opportunity for elite advocates to compete in national and international trial, appellate, arbitration, and transactional tournaments.

- **Appellate Moot Court** allows students to improve their brief-writing skills and argue an appeal before a panel of judges while competing for academic honors and membership on regional and national teams.
- **Vis International Commercial Arbitration Moot (VICAM)** team offers students the opportunity to improve their international legal writing and advocacy skills by competing in the Willem C. VICAM tournament, held annually in Vienna and Hong Kong.
- **National Trial Team** allows students to compete in five major tournaments each year, teaching them the art of trial advocacy and molding them into strong future litigators.
- **Transactional Law Team (TLT)** offers students a “moot court-like” experience in a transactional setting. Coached by our own Dean Ferruolo, TLT is designed to give law students a hands-on experience in developing and honing transactional lawyering skills, culminating in the annual National Transactional LawMeet.

law.sandiego.edu/advocacyprograms

Field Placement Program

USD Law's Field Placement Program allows students to receive academic credit for part-time legal work performed under the supervision of an attorney while taking an accompanying faculty-taught course. Field Placements are available for the following:

- [Washington D.C. Externships](#)
- [Agency Externships](#)
- [Corporate Counsel Externships](#)

law.sandiego.edu/fieldplacement

STUDENTS HAVE RECENTLY WORKED AT THE FOLLOWING

AGENCY EXTERNSHIPS

- California Attorney's General's Office - Criminal Division
- Casa Cornelia Law Center
- National Conflict Resolution Center
- San Diego Public Defender's Office
- San Diego and Orange County District Attorney's Offices
- San Diego Superior Court
- U.S. Attorney's Office - Civil and Criminal Divisions
- U.S. Dept. of Homeland Security
- U.S. Trustee's Office

Judicial Externship Program

The Judicial Externship Program allows students to earn academic credit for working with judges in state or federal trial or appellate courts. The primary purpose of these placements is to translate academic legal education into practical adjudicative decision making, thus helping students understand how the courts work and how attorneys, judges, and litigants succeed and fail in the process.

law.sandiego.edu/judicialexternship

Under the **Washington D.C. Externship program**, students work under supervision of an on-site attorney for **a government** or public interest agency, **nonprofit** trade association, **think tank**, or **with a judge**. Students will also be enrolled in a program of graded coursework.

**STUDENTS IN THE D.C. PROGRAM
HAVE RECENTLY WORKED
AT THE FOLLOWING:**

- Securities and Exchange Commission
- Dept. of Interior
- Environmental Protection Agency
- House Subcommittee on Education and Labor
- Dept. of State
- Dept. of Justice
- Dept. of Health and Human Services
- Center for Constitutional Rights
- D.C. Attorney General—Office of Solicitor General
- American Gas Association
- Nutritional Products Association

Centers and Institutes

The centers and institutes at USD Law provide opportunities for students to work closely with leading legal scholars through policy and legislative research, symposiums and panel discussions, and clinical opportunities.

Business Practice and Policy

- Center for Corporate and Securities Law
- Center for Intellectual Property Law and Markets

Public Interest

- Center for Public Interest Law
- Children's Advocacy Institute
- Energy Policy Initiatives Center

Academic Research

- Center for Computation, Mathematics, and the Law
- Center for Health Law Policy and Bioethics
- Center for the Study of Constitutional Originalism
- Institute for Law and Philosophy
- Institute for Law and Religion

law.sandiego.edu/centers

Study Abroad

USD Law encourages students to take advantage of legal education opportunities abroad to increase their global fluency.

Summer Programs

USD Law's summer study abroad programs are open to USD law students and students enrolled in ABA-accredited and foreign law schools, who are in good academic standing and have completed at least one year of full-time or part-time study. These programs provide intensive training in international, comparative, and foreign law, while introducing American students to the legal institutions of another country, and are structured so that students can still complete an internship in the same summer.

- **Paris, France**
- **London, England**

Semester Programs

Alongside summer study abroad opportunities, USD Law offers a full array of semester exchange programs, which expanded from a single program at the University of Copenhagen. The partnerships include programs at:

- **Barcelona, Spain**
ESADE Law School
- **Buenos Aires, Argentina**
Universidad Torcuato Di Tella School of Law
- **Copenhagen, Denmark**
University of Copenhagen Faculty of Law
- **Jerusalem, Israel**
The Hebrew University of Jerusalem Faculty of Law
- **London, England**
The Dickson Poon School of Law at King's College London
- **Seoul, Republic of Korea**
Seoul National University School of Law
- **Singapore, Republic of Singapore**
Singapore Management University School of Law
- **Wiesbaden, Germany**
EBS Law School

law.sandiego.edu/studyabroad

Academic Journals

- The *San Diego Law Review* is USD Law's premier journal of legal scholarship, containing articles and comments addressing major legal issues and topics written by professors, judges, legal practitioners, and students.
- Since 1999, the *San Diego International Law Journal* has published articles, comments, book reviews and casenotes concerning important international law topics authored by professors, noted practitioners, and students.
- The *Journal of Contemporary Legal Issues* is published annually by the law school and is dedicated to the examination of important contemporary legal, political, and social problems.
- The *Journal of Climate & Energy Law* serves as a foundation for continued dialogue and development of the rapidly emerging legal issues related to climate change and energy.

law.sandiego.edu/journals

CHAPTER THREE: **Student Experience**

Spend a day in San Diego, and it quickly becomes apparent why it's known as **America's Finest City.**

Getting Around

DOWNTOWN

- Superior Court Central Courthouse
- Hall of Justice
- Family Law Court
- Madge Bradley Family Court
- Edward J. Schwartz United States Courthouse for U.S. District Court Southern District of California
- James M. Carter and Judith N. Keep United States Federal Courthouse
- US Bankruptcy Court
- Internal Revenue Service
- Big, Medium, Small, and Boutique Law Firms

GOLDEN TRIANGLE

Situated where the 805 and 5 Freeways meet, the “Golden Triangle” of San Diego is a hub for law firms and biotech and technology companies.

USD to Downtown
▶ **15 minute drive**

USD to Mission Beach
▶ **15 minute drive**

USD to Golden Triangle
▶ **20 minute drive**

Student Organizations

With over 40 unique law student organizations and teams to choose from, USD Law offers ample opportunities to enrich your legal education, experience the legal “real world” and network with professionals working in your chosen field—all before graduation.

- Student Bar Association (SBA)
- Advocates for Children and Education (ACE)
- American Bar Association (ABA)
- American Constitution Society (ACS)
- Asian Pacific American Law Students Association (APALSA)
- Black Law Students Association (BLSA)
- Business Law Society (BLS)
- Christian Legal Society (CLS)
- Criminal Law Society
- Employment and Labor Law Society (EALLS)
- Environmental Law Society (ELS)
- The Federalist Society
- Golf Law Society (GLS)
- Health Law Society (HLS)
- Immigrant Justice Law Society (IJLS)
- Intellectual Property Law Association (IPLA)
- International Law Society (ILS)
- J. Reuben Clark Law Society, USD Law Student Chapter (JRCLS)
- Jewish Law Students Association (JLSA)
- La Raza Law Students Association
- Middle Eastern Law Students Association (MELSA)
- Military Bar Association (MilBar)
- Motions (Student Newspaper)
- National Trial Team
- Phi Alpha Delta (PAD)
- Phi Delta Phi (PDP)
- Pride Law
- Pro Bono Legal Advocates (PBLA)
- Public Interest Law Foundation (PILF)
- Real Estate and Land Use Society (RELUS)
- Saint Thomas More Society (STMS)
- Sports and Entertainment Law Society (SELS)
- Students for Sensible Drug Policy (SSDP)
- Tax Law Society (TLS)
- USD Law Democrats Club (USD Law Dems)
- USD Law Republicans (USDLR)
- Women’s Law Caucus (WLC)

Jacob Yang joined Advocates for Children and Education (ACE), which seeks to promote the welfare of children, during his 1L year as a law student.

“ Growing up in a low-income neighborhood, I understood the hardships children in these communities face. Having someone there to help give you a little guidance could go a long way, and I wanted to be that guidance in these youth’s lives.”

law.sandiego.edu/studentorgs

Career and Professional Development

The Office of Career and Professional Development is the primary point of contact for career guidance and semester and post-graduate employment for USD Law students and alumni. As a student, you have access to hundreds of resources and programs to help you gain legal experience while attending law school, including:

- Career Advising
- Access to Online Job Listings
- Mock Interviews with USD Law Alumni
- Resume and Cover Letter Review
- Recruiting Programs
- Job Fairs

Below are the top law firms, corporations and government agencies that actively recruit our graduates:

- Allen Matkins
- Best Best & Krieger
- Cooley
- Deloitte
- Department of Justice
- DLA Piper
- Ernst & Young
- Fish & Richardson
- Gibson Dunn
- Internal Revenue Service
- Jones Day
- K & L Gates
- Knobbe Martens
- KPMG
- Latham & Watkins
- Mintz Levin
- Morrison & Foerster
- Paul Hastings
- PricewaterhouseCoopers
- San Diego County District Attorney's Office
- San Diego Public Defender
- Sheppard Mullin
- Snell & Wilmer
- U.S. Attorney's Office

law.sandiego.edu/careers

Meet Our Alumni

As USD School of Law, students will become part of a strong network of **more than 14,000 law alumni** who are successful in diverse practice areas and industries **throughout the United States and around the world.** USD law alumni are distinguished by their leadership, commitment to service and willingness to mentor and support our students and recent graduates.

Douglas J. Friednash

Chief of Staff, Office of the Colorado Governor,
Governor Hickenlooper, Denver, CO

“ USD prepared me for the unique challenges that I have faced in both the private and public sectors. It provided me with the foundation necessary to provide practical solutions to an array of legal, policy and political situations.”

Vickie Turner

Partner, Wilson Turner
Kosmo LLP, San Diego, CA

“ USD School of Law encouraged me to be a critical thinker and provided me with a strong foundation to meet the challenges of practicing law in a sophisticated practice area in both large and small law firm environments.”

Jay Jurata

Partner & Practice
Group Leader, Antitrust &
Competition, Orrick Herrington
& Sutcliffe, Washington, D.C.

“ The USD evening program helped prepare me for the realities of a fast-paced practice with many competing priorities. Having a mix of professors with both academic and practical experience pushed me intellectually while teaching the importance clients place on efficiency. And attending classes with students who had full-time jobs instilled the type of teamwork that is necessary for effective legal teams.”

ALUMNI CHAPTERS

- San Diego
- Los Angeles
- Orange County
- San Francisco
- Phoenix
- Reno/Las Vegas
- Washington, D.C.
- New York

USD Law counts among its alumni numerous federal, state and local judges, **members of Congress**, ambassadors to the United Nations, **state attorneys general** city and district attorneys, some of the country's **finest litigators** and legal practitioners, presidents of emerging and major corporations and national sports teams, and advisors to United States presidents and foreign leaders.

CHAPTER FIVE: Admissions and Financial Aid

USD Law currently offers **more than**

80

privately funded scholarships to students based on need, academic achievement, leadership and other criteria.

70%

of all students receive scholarship support with an **average funding** of **more than \$25,000** annually.

Tuition and Fees

Tuition rates and fees change from year to year. Please visit law.sandiego.edu/tuition for the most up to date information.

Financial Aid

USD Law is committed to providing all possible financial assistance to students whose personal and family resources are insufficient to meet the cost of law school. The Financial Aid Office can be reached at (619) 260-4570 or lawaid@sandiego.edu.

Types of Financial Aid

- Scholarship Programs
- Loan Programs
- Work Programs
- VA Benefits/Yellow Ribbon Program

law.sandiego.edu/financialaid

Applying to USD Law

Apply Online Now

law.sandiego.edu/jdapp

Requirements for First-Year Applicants include:

1. Completed application
2. Two- to three-page personal statement
3. Registration with LSAC (official transcript(s) and letter(s) of recommendations should be sent directly to CAS)
4. Current resume or list of employers

If you are a transfer or visiting student, in addition to the materials listed above, please forward a letter of permission from your current school, an official law school transcript from your current school's registrar's office, a letter of good standing from your current dean, and an official CAS Report to the below address.

**USD School of Law
Office of Admissions**
5998 Alcalá Park
Warren Hall, Room 203
San Diego, CA 92110-2492

University
of San Diego®

SCHOOL OF LAW

5998 Alcalá Park
San Diego, CA 92110-2492
(619) 260-4528
jdinfo@sandiego.edu
law.sandiego.edu