

Curriculum Guide for a Career in Commercial Law

Courtesy of Gonzaga's Commercial Law Center

This brief guide provides advice to law students who are interested in preparing themselves for practice in the exciting and rewarding area of commercial law. The advice serves two main goals: (i) to help ensure that students have the knowledge and skills they need for practice in commercial law; and (ii) help make students' course transcripts attractive to those who hire entry-level commercial law attorneys.

Commercial law encompasses a wide array of subjects that relate to the formation and operation of a business. It focuses on transactions such as purchases & sales, leases, licensing, and financing. Commercial law is built upon the foundational concepts studied in the first-year Contracts and Property courses, and on the skills developed in the Transactional Skills & Professionalism Lab.

Preparing for a career in commercial law requires advanced study beyond those first-year courses. The following additional courses are divided into three groups: (i) foundational courses that every student contemplating a career in commercial law should take, (ii) recommended additional courses, and (iii) courses that are advisable, depending upon the student's interest in various sub-specialities area of commercial law. Please consult the <u>course descriptions</u> for more information about each course and when it is offered.

Foundational Courses

Bankruptcy Sales

Business Associations Secured Transactions

Intellectual Property

Students should endeavor to take Sales and Business Associations in the first semester of the second year of law school study. Because Secured Transactions is a recommended precursor to Bankruptcy, students should either take Secured Transactions in their second year or plan to take Bankruptcy in their third year.

Highly Recommended Courses

Business Planning Payments

Remedies

Remedies is an excellent capstone course for third-year students. It is useful in preparing for the bar examination as well as for bringing together many of the common-law and equitable doctrines studied throughout law school.

Additional Courses by Sub-speciality

Consumer Protection

Consumer Law Insurance Law Products Liability

Intellectual Property

Adv. Copyright Law*

Adv. Trademark & Unfair Competition Law

IP Transactions and Licensing

International & Comparative IP Law

Real Property

Community Property
Environmental Law
Landlord/Tenant Law
Public Lands Law
Real Estate Transactions
Zoning and Land Use Regulation

International Business Transactions

International Business Transactions International Environmental Law

International Law

Mergers & Acquisitions

Adv. Corporate Law Seminar*

Antitrust*

Securities Regulation

Taxation of Business Entities

^{*} Denotes a course offered irregularly.