How to write a case brief 

 HOW TO BRIEF
The previous section described the parts of a case in order to make it easier to read and identify the pertinent information that you will use to create your briefs. This section will describe the parts of a brief in order to give you an idea about what a brief is, what is helpful to include in a brief, and what purpose it serves
[bookmark: _GoBack]Elements of a brief
 (a) Facts (name of the case and its parties, what happened factually and procedurally, and the judgment)
(b) Issues (what is in dispute)
(c) Holding (the applied rule of law)
(d) Rationale (reasons for the holding)
If you include nothing but these four elements, you should have everything you need in order to recall effectively the information from the case during class or several months later when studying for exams.
Elements that you may want to consider including in addition to the four basic elements are:
(e) Dicta (commentary about the decision that was not the basis for the decision)
(f) Dissent (if a valuable dissenting opinion exits, the dissent’s opinion)
(g) Party’s Arguments (each party’s opposing argument concerning the ultimate issue)
(h) Comments (personal commentary)
In addition to these elements, it may help you to organize your thoughts, as some people do, by dividing Facts into separate elements:
(1) Facts of the case (what actually happened, the controversy)
(2) Procedural History (what events within the court system led to the present case)
(3) Judgment (what the court actually decided)
EXTRACTING THE RELEVANT INFORMATION: ANNOTATING AND HIGHLIGHTING


Annotating Cases

Highlighting
� Facts
� Procedural History
� Issue (and questions presented)
� Holding (and conclusions)
� Analysis (rationale)
� Other Considerations (such as dicta)

