
�

1�|�P a g e � A m e r i c a n � I n s t i t u t e � o f � L a w �
�

–�
�
�
�
� �
�
�
�
–––�
�
––––�

� �
�
�
�
�
�

� �

advocate,�agreement,�
practice,�knowledge,�
integrity,�morality,�
contract,�merger,�

mens�rea,�municipality,�
honesty,�rights,�

impartial,�liability,�
responsibility,�truth,�

motive,�intent,�
multidisciplinary,�issue,�

mercy,�facts,�
larceny,�attorney,�
application,�rule,�
code,�analysis,�

conspiracy,�enforce,�
constitutional,�rights,�
court,�representative,�
damages,�evidence,�
discovery,�process,�
opinion,�prudence,�
ethical,�statute,�
property,�trial,�

wisdom,�examine,�
respect,�deception,�
judgement,�balance,�
concept,�presentation,�

����������������dream,�success��

�

� �
�

TABLE�OF�CONTENTS�� �
�

�

ADMINISTRATION�AND�FACULTY� �
ADMINISTRATION� 4�
FACULTY� 4�
�

�

INTRODUCTION� �

MISSION�STATEMENT� 5�
WELCOME� 5�
JURIS�DOCTOR�DEGREE�PROGRAM� 6�
LECTURE�DELIVERY�SYSTEM� 7�

CURRICULUM� �
COURSE�DESCRIPTIONS�–�FIRST�YEAR�—�Offered�Twice�Every�Year� 8�
COURSE�DESCRIPTIONS�–�SECOND�YEAR�—�Offered�Once�Every�Other�Year� 9�
COURSE�DESCRIPTIONS�–�THIRD�YEAR�—�Offered�Once�Every�Other�Year� 9�
COURSE�DESCRIPTIONS�–�FOURTH�YEAR�—�Offered�Once�Every�Year� 10�
CALENDAR�OF�COURSES� 12�

ACADEMIC�POLICIES�AND�PROCEDURES� �
GRADES� 13�
GRADING� 13�
INSPECTION�AND�COPYING�OF�EXAMS� 13�
GRADE�REVIEW� 13�
GRADING�SCALE� 14�
ACADEMIC�STANDING� 14�
STUDY�LOG� 15�

POLICY�FOR�THE�IMPOSITION�OF�STUDENT�DISCIPLINE� �
ARTICLE�I�–�HONOR�CODE� 16�
ARTICLE�II�–�VIOLATIONS� 16�
ARTICLE�III�–�AMINISTRATION� 16�
ARTICLE�IV�–�PROCEDURES� 17�

STUDENT�SERVICES� �
ACADEMIC�COUNSELING� 19�
STUDENT�PRIVACY�AND�CONFIDENTIALITY�OF�RECORDS�-�FERPA� 19�
NON-DISCRIMINATION�POLICY� 19�

� � �STUDENTSWITH�DISABILITIES – ADA,�HIPAA� 19�
STUDENT�IDENTITY�AUTHENTICATION� 19�
STUDENT�MENTORING�PROGRAM� 20�
CHAT�ROOM�GUIDELINES� 20�
LIBRARY� 20�
TECHNOLOGY�REQUIREMENTS� 20�
PLACEMENT�SERVICES�AND�HOUSING� 21�

ADMISSIONS� �
MINIMUM�ENTRANCE�REQUIREMENTS� 22�
ADMISSIONS�PROCEDURE� 22�
TRANSFER�CREDIT� 22�

2 | P a g e�-�2023�Cata � � � � � � � � � � � � � � � � � A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�

TUITION�AND�FEES� �
TUITION�AND�FEES� 23�
TUITION�PAYMENT�OPTIONS� 23�
REFUND�POLICY� 23�
OTHER�COSTS�FOR�SERVICES�ADMINISTERED�BY�NON-INSTITUTE�AGENCIES� 23�

DISCLOSURE�STATEMENT� �
STUDENT�DISCLOSURE�STATEMENT� 24�

�
�
�
� �
� � �
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
� �
� �
�
�
�
� �
�

3 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

ADMINISTRATION�
�
�

Edward�R.�Green,�JD��������������President�and�Dean�

Melvin� Vice�PresidentMorrison,�BBA ,�Director�of�Admissions�

Chester�S.�Zaluga,�JD��������������Administrator�and�Registrar�

Richard�Page,�JD,�C.P.A.���������Financial�Advisor�

FACULTY�

�
�

Edward�R.�Green,�Dean,�First-Year�Law�Professor�

•� Juris�Doctor,�Magna�Cum�Laude,�Valedictorian;�
Simon�Greenleaf�University,�School�of�Law�

•�Licensed�California�and�Utah�attorney�and�legal�
educator�for�over�twenty-five�years�

•�Dean�and�First-Year�Law�Professor,�American�
Heritage�University,�School�of�Law,�2010-2015�

•�Founding�Dean�and�Emeritus�Professor�of�Law,�
Abraham�Lincoln�University,�School�of�Law,�1996-
2010�

�
Chester�S.�Zaluga,�Dean�of�Administration,�

Registrar,�Professor�

•� Juris�Doctor,�Summa�Cum�Laude,�
Valedictorian;�Abraham�Lincoln�University,�
School�of�Law�

•�Master�Business�Administration,�Summa�Cum�
Laude,�Valedictorian;�National�University,�Los�
Angeles�

•�Master�of�Arts,�Systems�Behavioral�Science;�
Goddard�College,�Plainfield�Vermont�

•�Bachelor�of�Arts,�Mathematics;�University�of��
Southern�California,�Los�Angeles�

•�Professor,�American�Heritage�University,�School�
of�Law,�2011-2014�

•�Adjunct�Professor,�Abraham�Lincoln�University,�
School�of�Law,�2007-2010�

•�Licensed�California�practicing�attorney�in�the�
areas�of�Criminal�Defense�and�Immigration�

�
�
�
�
�
�
�

Michael�P.�Dowd,�Professor�

•� Juris�Doctor,�University�of�Houston.�

•�Bachelor�of�Arts,�Cum�Laude,�California�State�
University,�Long�Beach�

•�Adjunct�Professor,�Abraham�Lincoln�University,�
School�of�Law,�2010-2011�

•�Adjunct�Professor,�University�of�La�Verne,�2007-
2011�

•�Supervising�Deputy�District�Attorney,�San�
Bernardino�County�District�Attorney's�Office,�
1996-2017�

•�Chief�Assistant�City�Prosecutor,�City�of�
Pasadena,�2017-Present�

�

Sheldrin�Ruiz,�Professor�

•� Juris�Doctor,�American�Heritage�University,�
School�of�Law�

•�Master�of�Arts,�Latin�American�Studies,�
California�State�University,�Los�Angeles�

•�Licensed�California�practicing�attorney�
�

Lawrence�Markey,�Professor�

•�Graduated�from�Michigan�Law�School�Magna�
Cum�Laude�

•�University�of�southern�California,�School�of�
Business�

•�Licensed�California�practicing�attorney�

•�Primary�are�of�practice:�family�law,�divorce,�
child�custody,�support�and�domestic�violence�

�

�

�

�

�

�
�

4 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
�
�

�
�
�

MISSION�
�
�

Our�mission�is�to�provide�quality,�affordable,�legal�education�to�qualified�individuals,�wherever�
located,�using�the�most�effective,�state-of-the-art�educational�technology�available.�

�
The�primary�objective�is�to�educate�and�prepare�students�for�the�legal�profession.�American�
Institute�of�Law�is�committed�to�the�success�of�each�person�as�an�individual�and�welcomes�the�
diverse�experiences�of�its�students.�

�

WELCOME�

�

Thank�you�for�your�interest�in�the�law�program�offered�by�
American�Institute�of�Law.�I�congratulate�you�in�pursuing�a�career�
in�law�and�for�taking�advantage�of�the�excellent�law�program�we�
have�to�offer.�

��
We�are�especially�sensitive�to�the�special�needs�of�adult�students�
returning�to�college�after�a�long�absence�from�the�classroom�and�to�
those�seeking�to�advance�in�their�careers.��Our�main�goal�is�
responding�to�the�needs�of�today’s�law�students�by�offering�quality,�
affordable,�legal�education.�Our�main�objective�is�to�prepare�
students�for�entry�into�the�legal�field.�

�
This�catalog�is�designed�to�provide�the�valuable�information�regarding�the�objectives�and�
requirements�of�the�law�program�that�is�offered�entirely�on-line.��

�
Our�on-line�mode�of�instruction�provides�flexibility�and�convenience�for�students�to�finish�a�degree�
program.�The�main�advantage�of�American�Institute�of�Law�is�the�quality�and�expertise�of�the�
instructors,�which�will�enhance�the�students’�educational�experience.�
�
I�invite�you�to�join�us�and�look�forward�to�welcoming�you�to�the�American�Institute�of�Law�
community.�
�
�
Respectfully,�
�

�
�
�
Edward�R.�Green�
Dean,�First-Year�Law�Professor�

� �

5 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
�

JURIS�DOCTOR�PROGRAM�

�
�

Program�Information:�
�
The�Juris�Doctor�degree�is�a�traditional�law�school�program�that�is�designed�to�prepare�students�for�
entry�into�the�legal�field�in�California.�Generally,�law�students�must�attain�a�Juris�Doctor�degree�to�
entitle�them�to�take�a�bar�examination�and,�upon�passing,�become�a�licensed�attorney.���This�program�
allows�students�to�receive�comprehensive�instruction�beginning�with�first-year�law�courses,�Contracts,�
Tort,�and�Criminal�Law.��The�Juris�Doctor�program�is�a�four-year,�part-time�curriculum.�This�program�
allows�students�to�continue�to�work�full-time�while�attending�law�school.�The�primary�objective�is�to�
provide�students�with�a�strong�background�in�the�study�of�law�in�order�to�become�a�successful�
attorney.�

�

Students�who�have�successfully�completed�the�first�year�of�law�study�must�pass�the�FYLSX�required�by�
Business�and�Professions�Code�§�6060(h)�and�Rule�VIII�of�the�Rules�Regulating�Admission�to�Practice�
Law�in�California�as�part�of�the�requirements�to�qualify�to�take�the�California�Bar�Examination.�
�

A�student�who�passes�the�First-Year�Law�Students’�Examination�within�three�(3)�administrations�of�the�
examination�after�first�becoming�eligible�to�take�it�will�receive�credit�for�all�legal�studies�completed�to�
the�time�the�examination�is�passed.�

�

A�student�who�does�not�pass�the�examination�within�three�(3)�administrations�of�the�examination�after�
first�becoming�eligible�to�take�it�must�be�promptly�disqualified�from�the�law�school’s�JD�degree�
program.�If�the�dismissed�student�subsequently�passes�the�examination,�the�student�is�eligible�for�re-
enrollment�into�the�program,�but�will�receive�credit�for�only�one�year�of�legal�study.�
�
Educational�Objectives:�
�
•� Prepare�students�for�the�basic�professional�degree�in�law.�

•� Provide�a�comprehensive�understanding�of�the�profession�of�law�and�the�legal�system�of�the�
United�States.�

•� Encourage�students�to�develop�analytical�thinking,�mental�alertness,�and�effective�communication�
skills.�

•� Train�students�to�become�eligible�to�sit�for�the�California�Bar�Examination�and�practice�law�in�the�
State�of�California�and�in�Federal�Courts.�

The�law�program�objectives�are�designed�to�provide�an�outstanding�legal�education�and�practical�
knowledge�necessary�for�career-minded�students�to�earn�their�Juris�Doctor�degree�and�to�broaden�
their�professional�opportunities�and�to�prepare�students�to�enter�the�job�market�at�various�levels�in�
their�respective�fields.��The�primary�goal�of�the�law�program�is�to�assist�students�to�obtain�sufficient�
knowledge�to�pass�both�the�First�Year�Law�School�Exam�(FYLSX)�and�General�Bar�Exam�(GBX)�as�
mandated�by�the�California�Committee�of�Bar�Examiners�in�order�to�become�a�practicing�attorney.�

�
� �

6 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�

LECTURE�DELIVERY�SYSTEM�

�
�

The�law�program�is�administered�entirely�on-line,�utilizing�our�state-of-the-art�Learning�Center�with�
specifically�developed�areas�to�enable�students�to�attain�degree�program�objectives�through�the�
online�learning�education�method,�which�is�both�flexible�and�customizable.�
�

The�school�of�law�utilizes�the�following�state-of-the-art�platforms:�
�

Populi�(Learning�Center)�
The�Learning�Center�includes�course�syllabi�(containing�learning�objectives,�textbook�chapters�and�
assignments),�midterm�examinations�and�the�final�exam.�Writing�assignments�ensure�that�law�
students,�have�the�greatest�opportunity�to�demonstrate�that�they�have�attained�the�goals�and�
objectives�for�the�program.��Our�Learning�Center�is�web-based�and�can�be�accessed�anywhere,�
anytime�with�any�web�browser,�Mac,�Windows�or�Linux.�Our�Learning�Center�provides�high�security.�
Student�data�and�records�are�private,�secure,�backed�up,�firewalled,�encrypted,�password-protected�
and�actively�monitored.�Our�Learning�Center�is�designed�for�everyone–students,�faculty,�and�staff.�
One�login�for�everything–courses,�syllabi,�class�handouts,�viewable/downloadable�lectures,�exams,�
grades,�payments,�billing,�and�other�student�information.�The�student�interface�is�very�intuitive�and�
requires�very�little�support.��
�

MegaMeeting�(Live�Interactive�Lecture)�
Our�live,�interactive�lecture�system�is�easy�to�use�and�is�100%�browser-based.�There�is�nothing�to�
download�in�order�to�join�a�class.�No�software�incompatibility�issues.�An�internet�connection�and�a�
web�browser�is�all�that�is�required.�Our�live,�interactive�lecture�system�is�multi-platform,�cross�
platform�and�browser�compatible,�operating�on�all�PC/MAC/LINUX�machines�and�is�also�compatible�
with�all�of�the�major�internet�browsers,�including�Internet�Chrome,�Explorer,�Firefox,�Microsoft�Edge,�
Safari�and�Opera.�Our�live,�interactive�lecture�system�provides�high�quality�and�flexible�video�
streams.�Our�system�allows�instructors�and�students�to�directly�interact�by�face,�voice�and�texting�
communication.�Instructor�and�students�may�ask�and�answer�questions�in�real-time.�It�allows�for�
multiple-person�interaction�(more�than�100)�all�in�real-time.�Lectures�are�recorded�and�uploaded�to�
the�Learning�Center�for�24/7/365�access�by�students.�

� �

7 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

CURRICULUM�
�

�

FIRST�YEAR�___�
�

LAW�100:�Introduction�to�Law,�1�Semester�Unit,�2�Weeks�-�Pass/Fail�-�In�this�introductory�
course,�the�student�discovers�the�basic�concepts�of�law�and�the�history�of�the�American�
system�of�jurisprudence�and�juristic�theory�that�originated�from,�and�was�developed�and�
formulated�through,�the�common�law�of�England�and�is�now�recognized�as�an�organic�part�of�
the�jurisprudence�of�most�of�the�United�States.�Students�are�introduced�to�important�legal�
terminology,�basic�legal�analysis,�and�practice�of�the�law.�An�orientation�to�legal�writing�is�
presented�with�an�emphasis�on�case�briefing�skills.��Students�will�be�required�to�submit�case�
briefs,�in�the�proper�format�as�discussed�in-class,�for�each�of�the�three�(3)�substantive�law�
subjects–Contracts,�Torts�and�Criminal�Law.��The�students’�submissions�will�be�evaluated�to�
determine�adequate�competence.�
�

LAW�101:�Contracts,�7�Semester�Units,�14�Weeks�–�Students�will�study�both�the�common�
law�contract�principles�relating�to�contracts�for�services�and�the�Uniform�Commercial�Code�
contract�principles�relating�to�contracts�for�goods.�They�will�learn�the�rules�governing�the�
formation�of�contracts�such�as�offer,�acceptance,�consideration�&�defenses,�such�as,�the�
statute�of�frauds,�incapacity,�illegality,�misrepresentation/fraud,�duress,�unconscionability,�
undue�influence�and�mistake.��Students�will�also�study�contractual�conditions,�third-party�
rights,�assignments,�delegations�&the�law�pertaining�to�the�enforcement�of�contracts,�liability�
&�remedies�for�breach�of�contract.�
�

LAW�102:�Torts,�7�Semester�Units,�14�Weeks�–�This�course�is�a�survey�of�civil�causes�of�
action�for�which�an�injured�party�may�seek�redress�and�compensatory�relief�in�court.�
Students�will�learn�various�theories�of�tort�liability�including�intentional�torts�to�person�and�
property�such�as�assault,�battery,�false�imprisonment,�trespass�and�infliction�of�emotional�
distress.�Students�will�also�examine�the�law�relating�to�causes�of�action�for�ordinary�and�
professional�negligence,�wrongful�death,�products�liability,�and�dignitary�torts�such�as�
invasion�of�privacy,�defamation,�constitutional�torts�and�nuisance.�They�will�also�examine�
strict�liability�causes�of�action�such�as�pet�ownership�and�products�liability.�Finally,�students�
will�examine�tort�defenses�of�privilege,�mistake,�self-defense,�consent,�necessity,�immunity,�
contributory�and�comparative�negligence�and�assumption�of�the�risk.�
�

LAW�103:�Criminal�Law,�6�Semester�Units,�12�Weeks�–�Students�will�examine�the�common�
law�and�the�modern�criminal�justice�systems�including�their�theory�of�punishment,�
classification�of�crimes,�criminal�causation�and�elements�of�various�crimes.�Students�will�
study�the�criminal�culpability�rules�applicable�to�perpetrators�such�as�principals,�accessories�
&�accomplices.�Students�will�learn�the�elements�of�various�crimes�committed�against�
persons�such�as�homicide,�assault,�battery,�rape�and�mayhem.�They�will�also�study�property�
crimes�such�as�larceny,�embezzlement,�false�pretenses,�receiving�stolen�property,�robbery,�
burglary�&�arson.�Further,�students�will�examine�the�inchoate�crimes�of�attempt,�solicitation�
and�conspiracy,�and�will�also�learn�many�affirmative�defenses�including�mistake,�self-
defense,�consent,�infancy,�insanity,�intoxication,�duress,�necessity,�and�entrapment.�
�

LAW�104:�Legal�Analysis�&�Writing,�2�Semester�Units,�4�Weeks�-�Pass/Fail�-�This�course�
will�provide�an�introduction�to�both�the�concepts�behind�and�the�practical�applications�of�legal�
analysis�and�writing.��This�course�will�include�instruction�in�understanding�and�utilizing�legal�
concepts�in�a�factual�setting.�This�course�will�introduce�and�develop�the�student’s�skills�in�
applying�law�to�various�fact�patterns.��The�student�will�learn�the�importance�of�being�able�to�
spot�issues,�recall�relevant�law�and�to�articulate�their�analysis�and�reasoning�in�a�logical,�
lawyer-like�manner.��The�skills�learned�in�this�class�can�be�applied�throughout�law�school�
and�in�the�practice�of�law.��Students�will�be�required�to�submit�“Issue/Rule�Statements”�for�
each�of�the�three�(3)�substantive�law�subjects–Contracts,�Torts�and�Criminal�Law�(further�
information�as�to�the�content�of�the�“Issue/Rule�Statements”�will�be�discussed�in-class).��The�
students’�submissions�will�be�evaluated�to�determine�adequate�competence.�
�

8 | P a g e�-�2022�Cata og�-�Rev�20230619�� � � � � � � � � � � � � � � � � A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

LAW�105:�First�Year�Skills�Workshop,�3�Semester�Units,�6�Weeks�-�Pass/Fail�-�This�course�
is�designed�to�assist�the�student�in�their�preparation�for�their�final�examinations�by�distilling�
all�the�information�learned�in�the�first-year�substantive�law�classes�and�using�this�as�a�basis�
for�improving�their�analytical�skills.�Essay�assignments�and�multiple-choice�questions�will�be�
used�as�teaching�tools�to�simulate�fact�patterns�and�challenges�which�the�student�maybe�
confronted�with�in�future�examinations�and�as�practicing�attorneys.�
�
All�of�the�multiple-choice�questions�and�essay�exams�will�be�of�material�never�presented�to�
the�students�in�previous�classes.�
�
Every�week�students�are�required�to�write�answers�to�two�essays.�Student�answers�MUST�
be�submitted�no�later�than�the�end�of�the�week�following�the�week�the�essays�were�
assigned.�The�answers�the�students�submit�for�the�questions�will�be�returned�with�answer�
material.�The�student’s�answers�will�be�evaluated�to�determine�adequate�competence.�

�
SECOND�YEAR�__�
�

LAW�221:�Civil�Procedure,�9�Semester�Units,�18�Weeks�-�This�course�examines�the�rules�
governing�civil�proceedings�and�the�jury�trial�system�with�emphasis�on�federal�procedural�
rules.�Students�will�study�various�phases�of�civil�litigation�and�learn�how�to�proceed�with�
litigation�in�a�court�of�law.�Students�will�study�the�statutory�and�decisional�law�related�to�
federalism,�allocations�of�power�between�state�and�federal�courts,�personal�and�subject�
matter�jurisdiction,�rules�of�pleading,�claim�and�party�consolidation,�venue,�pre�and�post-trial�
motion�practice,�claim�and�issue�preclusion,�discovery,�summary�judgment,�dismissals,�and�
the�appellate�process.�
�

LAW�222:�Real�Property,�9�Semester�Units,�18�Weeks�-�The�course�provides�doctrinal�
analysis�of�various�common�and�modern�real�property�rules.�Students�will�examine�
ownership,�possessory,�alienable�rights�and�other�legal�interests�in�free-�hold�and�non-
freehold�estates,�future�interest,�land�covenants,�equitable�servitudes�and�easements.�
Students�will�study�the�law�related�to�the�recordation,�use�and�transfer�of�property�interests,�
and�landlord/tenant�law.�
�

LAW�223:�Remedies,�4�Semester�Units,�8�Weeks�-�Students�will�learn�equitable�and�legal�
remedies�that�are�available�to�civil�litigants.�They�will�learn�how�to�allege�measure�and�define�
the�scope�of�monetary�damage�awards,�restitution,�legal�fees,�constructive�trusts�and�
apportionments�in�tor�and�contract�actions.�Students�will�explore�coercive�remedies�such�as�
temporary�restraining�orders,�preliminary�injunctions,�permanent�injunctions,�specific�
performance,�contempt�and�declaratory�relief.�
�

LAW�224:�Criminal�Procedure,�4�Semester�Units,�8�Weeks�-�Students�will�study�the�rights�
of�the�accused�in�criminal�matters�by�examining�various�provisions�to�the�Bill�of�Rights�of�the�
United�States�Constitution.�Students�will�learn�the�law�governing�searches�and�seizures,�
confessions,�double�jeopardy,�the�right�to�counsel,�jury�trials,�speedy�trials,�pleas,�
exclusionary�rules,�and�the�appellate�rights�of�an�accused�to�enforce�constitutional�
guarantees.�
�
THIRD�YEAR�__�
�

LAW�231:�Evidence,�9�Semester�Units,�18�Weeks�-�This�course�teaches�the�standards�that�
regulate�the�admissibility�of�proof�at�judicial�proceedings�placing�special�emphasis�on�the�
Federal�Rules,�California�rules�and�general�principles�of�evidence�law.��Students�will�study�
burdens�of�proof,�relevancy,�the�hearsay�rule�and�its�exceptions,�policy-bases�exclusionary�
rules,�legal�privileges,�expert�and�lay�opinions,�scientific,�forensic�and�demonstrative�
evidence,�impeachment,�authentication,�character�and�habit�evidence,�and�presumptions.�
�

LAW�232:�Constitutional�Law,�9�Semester�Units,�18�Weeks�-�Students�will�study�the�United�
States�Constitution,�the�three�branches�and�structure�of�the�federal�government,�limitations�
and�scope�of�government�power,�judicial�review,�the�role�of�the�United�States�Supreme�Court,�

9 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

the�Bill�of�Rights,�and�personal�liberties.�Students�will�examine�the�constitutional�distribution�of�
power�between�the�federal�government�and�the�individual�states,�and�personal�liberties�under�
the�Due�Process�Clauses�with�special�focus�on�fundamental�rights,�equal�protection,�and�
freedom�of�assembly,�press,�religion�and�speech.�
�

LAW�233:�Corporations,�4�Semester�Units,�8�Weeks�-�This�course�is�an�inquiry�into�the�law�
governing�American�business�enterprises.�Students�will�study�model,�statutory�and�decisional�
law�related�to�the�formation�and�dissolution�of�private,�public,�close�and�limited�liability�
corporations.�Students�will�study�the�law�governing�public�stock�and�securities�transactions,�
dividends,�mergers�and�hostile�takeovers,�and�the�rights�of�corporate�shareholders.�Students�
will�study�the�respective�roles,�duties,�liabilities,�rights�and�remedies�of�shareholders�and�
business�decision-makers,�including�corporate�directors,�officers�and�subordinate�employees.�
�

LAW�234:�Agency�&�Partnership,�4�Semester�Units,�8�Weeks�
This�course�is�a�survey�of�the�law�of�various�unincorporated�business�associations.�Its�
purpose�is�to�acquaint�students�with�the�fundamental�legal�elements�of�these�business�
relationships�and�entities.�This�course�will�focus�on�the�laws�of�agency�and�partnership�
including�formation,�termination,�fiduciary�responsibilities�and�raising�capital�concern.�
�

FOURTH�YEAR�___�
�

LAW�401:�Wills,�Trusts�&�Successions,�5�Semester�Units,�10�Weeks�-�This�course�is�a�two-
part�survey�of�the�law�of�probate.�Students�will�learn�California�probate�law�as�it�relates�to�the�
formation�and�validity�of�testamentary�wills,�intestacy�succession,�and�disposition�of�probate�
assets.�Then,�students�will�study�common�law�revocable�and�irrevocable�trusts�and�the�
statutory,�doctrinal�and�decisional�law�pertaining�to�trust�creation,�modification�and�
termination,�trust�management,�the�powers,�duties�and�obligations�of�trustees,�and�beneficiary�
rights.�
�
LAW�402:�CA�Civil�Procedure,�4�Semester�Units,�8�Weeks�-�This�course�examines�the�rules�
governing�civil�proceedings�and�the�jury�trial�system�with�emphasis�on�California�civil�
procedural�rules.�Students�will�study�various�phases�of�civil�litigation�and�learn�how�to�proceed�
with�litigation�in�a�court�of�law.�Students�will�study�and�contrast�Californian�and�federal�civil�
procedure�rules�as�they�relate�to�federalism�allocations�of�power�between�state�and�federal�
courts,�personal�and�subject�matter�jurisdiction,�rules�of�pleading,�claim�and�party�
consolidation,�venue,�pre�and�post-trial�motion�practice,�claim�and�issue�preclusion,�discovery,�
summary�judgment,�dismissals,�and�the�appellate�process.�
�
LAW�403:�Community�Property,�5�Semester�Units,�10�Weeks�-�Students�will�examine�the�
California�law�relating�to�community,�quasi-community�and�separate�property,�the�division�of�
marital�assets�upon�divorce�and�death�of�a�spouse,�marital�agreements,�business�assets,�
commingling�of�funds,�property�improvements,�spousal�liability�for�community�and�separate�
debts,�education�expenses,�spousal�rights�to�pension�and�disability�income,�lawsuit�
settlements,�life�insurance�proceeds,�and�management�and�transfer�of�community�property�
assets.�

�

LAW�404:�Professional�Responsibility,�4�Semester�Units,�8�Weeks�-�This�course�is�a�survey�
of�attorneys’�legal�and�ethical�obligations,�and�the�standards�that�are�attendant�to�the�practice�
of�law�and�the�legal�profession.�Students�will�study�California�and�model�statutory�codes�and�
decisional�law�that�define�an�attorney’s�legal�and�ethical�obligations�to�clients,�the�courts,�
opposing�counsel�and�the�profession.�They�will�study�various�legal�conflicts�that�may�arise�
during�client�representation�while�fulfilling�the�varying�roles�of�advocate,�officer�of�the�court,�
public�icon�and�working�practitioner.�Students�will�study�the�business�and�economic�aspects�of�
the�practice�law,�restraints�on�practice,�the�role�of�the�judiciary�and�the�state�bar�in�enforcing�
attorney�rules�of�professional�conduct,�and�sanctions�for�violating�the�rules.�
�

LAW�405:�Practical�Skills�Training,�6�Semester�Units,12�Weeks�-�Pass/Fail�-�
The�Practical�Skills�Training�course�is�a�structured�training�program�designed�to�help�you�
develop�the�practical,�day-to-day�skills�you�will�need�as�an�entry-level�lawyer.�You�will�learn�
key�areas�of�competence�through�everyday�scenarios�that�parallel�real-life�practice.�

10 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
LAW406:�Advanced�Legal�Research�&�Writing,�2�Semester�Units,�4�Weeks�-�Pass/Fail�-�
This�course�will�provide�students�with�instruction�related�to�both�the�concepts�behind�and�the�
practical�applications�of�legal�research,�writing�and�analysis.�This�course�will�include�
instruction�in�understanding�and�utilizing�primary�and�secondary�sources�of�law�including�
case�law,�statutory�and�constitutional�law.�Students�will�also�receive�instruction�related�to�the�
basics�of�legal�research,�both�traditional�and�online�(hard-copy�and�electronic),�and�its�
importance�to�the�legal�process.�This�course�will�include�instruction�as�well�as�practice�in�the�
drafting�of�selected�documents�typically�encountered�in�the�routine�practice�of�law.�
�
Every�week�students�will�be�required�to�write�answers�to�two�fact�patterns�or�research�
assignments.��The�student’s�submitted�answers�will�be�evaluated�to�determine�adequate�
competence�and�will�be�returned�with�answer�material.�

11 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

CALENDAR�OF�COURSES�
�

CURRENT�CURRICULUM�–�SCHEDULE�OF�REQUIRED�COURSES�

FIRST�YEAR�

FULL-YEAR� LAW�100� INTRODUCTION�TO�LAW�(P/F)� 2�WEEKS� 1�SEMESTER�UNIT� 40�HOURS�OF�STUDY� O
ffe

re
d�Tw

ice
�Every�Y

ear�

LASSES� �
LAW�101� CONTRACTS� 14�WEEKS� 7�SEMESTER�UNITS� 280�HOURS�OF�STUDY�

(TWO�STARTS�
LAW�102� TORTS� 14�WEEKS� 7�SEMESTER�UNITS� 280�HOURS�OF�STUDY�PER�YEAR)�

SPRING:� LAW�103� CRIMINAL�LAW� 12�WEEKS� 6�SEMESTER�UNITS� 240�HOURS�OF�STUDY�

���MARCH�
LAW�104� LEGAL�ANALYSIS�&�WRITING�(P/F)� 4�WEEKS� 2�SEMESTER�UNITS� 80�HOURS�OF�STUDY�

��������FALL�
LAW�105� FIRST-YEAR�SKILLS�WORKSHOP�(P/F)� 6�WEEKS� 3�SEMESTER�UNITS� 120�HOURS�OF�STUDY�����SEPTEMBER�

SECOND�YEAR�

FALL�

SEMESTER:�

NOVEMBER�

�

LAW�221� CIVIL�PROCEDURE� 18�WEEKS� 9�SEMESTER�UNITS�

�

360�HOURS�OF�STUDY�

O
ffered

�O
n
ce�Every�O

th
er�Ye

ar �

SPRING�

SEMESTER:�
MARCH�

�

LAW�222� REAL�PROPERTY� 18�WEEKS� 9�SEMESTER�UNITS�

�

360�HOURS�OF�STUDY�

SUMMER�

SEMESTER:�
JULY�&�

SEPTEMBER�

LAW�223� REMEDIES� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

LAW�224� CRIMINAL�PROCEDURE� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

THIRD�YEAR�

FALL�

SEMESTER:�

NOVEMBER�

�

LAW�231� EVIDENCE� 18�WEEKS� 9�SEMESTER�UNITS�

�

360�HOURS�OF�STUDY�

�
O
ffe

red
�O
n
ce�E

ve
ry�O

th
er�Year �

SPRING�

SEMESTER:�

MARCH�

�

LAW�232� CONSTITUTIONAL�LAW� 18�WEEKS� 9�SEMESTER�UNITS�

�

360�HOURS�OF�STUDY�

SUMMER��

SEMESTER:�
JULY�&�

SEPTEMBER�

LAW�233� CORPORATIONS� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

LAW�234� AGENCY�&�PARTNERSHIP� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

FOURTH�YEAR�

FALL�
SEMESTER:�

NOVEMBER�

�

LAW�401� WILLS,�TRUSTS�&�SUCCESSION� 10�WEEKS� 5�SEMESTER�UNITS�

�

200�HOURS�OF�STUDY�

�
O
ffered

�O
n
ce�Every�Year �

SPRING�

SEMESTER:�
JANUARY�&�

APRIL�

LAW�402� ���CA�CIVIL�PROCEDURE� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

LAW�403� COMMUNITY�PROPERTY� 10�WEEKS� 5�SEMESTER�UNITS� 200�HOURS�OF�STUDY�

�

SUMMER�
SEMESTER:�

JULY�&�
SEPTEMBER�

LAW�404� ���PROFESSIONAL�RESPONSIBILITY� 8�WEEKS� 4�SEMESTER�UNITS� 160�HOURS�OF�STUDY�

�
�

LAW�405�

�

PRACTICAL�SKILLS�TRAINING�(P/F)� 12�WEEKS� 6�SEMESTER�UNITS�
�
240�HOURS�OF�STUDY�

�
��������LAW�406�

ADVANCED�LEGAL�RESEARCH�&�

WRITING�(P/F)�
�������4�WEEKS� ��2�SEMESTER�UNITS�

�
���80�HOURS�OF�STUDY�

12 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

ACADEMIC�POLICIES�AND�PROCEDURES�

�
�

�
�

� �
� �
� �
� �

�

� � �
� � �

� � �
� � � � �
� � � � �
� � �

�
�

�

�
�
�

�
� �

�

�
� � �

�
� �

�

INSPECTION�AND�COPYING�OF�EXAMS�
�

American�Institute�of�Law�allows�students�to�inspect�and�copy�examination�questions�and�their�
answers�to�those�questions�(other�than�for�multiple-choice)�through�the�Student�Center.�
�

GRADE�REVIEW�
�

The�process�for�a�review�of�grades�is�for�the�student�to�petition�the�Grade�Review�Committee,�
within�30�calendar�days�of�the�publication�of�the�grades,�and�present�credible�evidence�in�support�
of�such�a�claim�that�a�course�grade�resulted�from�unfairness,�a�departure�from�established�grading�
policy,�or�a�clearly�shown�mistake.�The�petition�process�is�at�no�cost�to�the�student�and�submission�
of�petitions�is�permitted�on-line.�
�

AUDITING�CLASSES�
�

Normally,�the�auditing�of�classes�is�not�allowed.�In�extraordinary�circumstances,�students,�with�
express�permission�of�the�Dean�of�the�Law�School�may�be�allowed�to�audit�classes.�Audit�is�an�
educational�term�for�the�completion�of�a�course�of�study�for�which�no�assessment�of�the�
performance�of�the�student�is�made�nor�grade�awarded.�The�school�will�record�a�grade�of�“audit”�
to�those�who�have�audited�a�class�in�which�grades�are�typically�awarded.�
�

In�those�cases,�“audit”�indicates�that�the�individual�merely�has�received�teaching,�and�has�
experienced�the�course,�but�has�not�been�assessed�nor�received�academic�credit.�Many�times,�
students�audit�a�class�where�they�have�little�confidence�as�to�their�knowledge�of�the�subject�matter�
of�the�particular�class�that�they�had�previously�taken�for�credit.�

� �

▪ Total: 100%
▪ Final�Exam: 60% (2�Essays�[20%�each] - Multiple-choice�test�20%)
▪ Midterm Exam: 40% (Essay�20% -Multiple-choice�test�20%)
Typical�FormatExample for�First-Year�Courses:
Each�item�is�weighed�accordingly�and�tabulated�to�producea�final grade.

▪ Final�Exam
▪ Midterm Exam
Final�Grades�are�based�on�a�combination�of�the following�exams:

GRADES

performance.
validity, reliability�by�maintaining�consistency�in�the�evaluation�of�each�student’sacademic
student�database�with�the�grades�issued�by the�grader. This�grading�system�ensures�accuracy,
computer�will�convert the�identification�numbers�back to�student�numbers�and�populate�the�
random�identification�numbers�that�will�be�used�for�thegraders.�Once the�exams�are�graded,�the�
grading.�The procedure�used�to�maintain�the anonymity�of�examinees�is�by�computer generated�
be�reported�to the�Dean.�Anonymous�grading�is�used�to�protect�against�favoritism�or�bias�in�
submitted�according�to�the�deadlines�established�by�the�Registrar.�Incidences�of�delinquency�will�
dean�prior�to�the�start�of�class.�All�professors�are�licensed Californiaattorneys.�Grades�will�be�
The�evaluation�process�will�include�the�professor�submit examinations�and�assignments�to�the�

GRADING

13 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
�

� � �� �
�

� � � � �
� � � �

� � � � �
� � � � � �

� �
� � � � � � �

� � � � � � �
� �

� � � �
� � � � �

� � � �
� � � � �

� �� �
�

�

� � � �
� � � � �

�
� � � � �
�

�

�
�
�

�
� �

� �
�

� �
�

� � � �
� � �

� � � � � � � �
�

� � � � �
� � � � � � �

� � �
� � � � �

�

�

�
�

�
�

�
� � �

�

�
� �

� � � � � �

�
� �

�

�

� �

�
�

GRADING�SCALE

Letter Grade GPA

A+�(97-100).�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�. .�. .�. . . 4.33�Indicates�an�excellent�level�of achievement
A�(93-96.9) .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. . .��.�.�.�.�.�.�.�.�. 4.0
A- (90-92.9) .�. .�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. . .�.�. 3.67
B+ (87-89.9) .�. .�.�.�.�.�.�.�.�.�.�. .�. . . 3.33�Indicates�a�good�level�of achievement
B�(83-86.9) .�. .�.�.�.�.�.�..�.. .�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. 3.0
B- (80-82.9) .�. .�.�.�.�.�.�.�.�.�. .�.�.�.�.�. .�. . .�. 2.67
C+�(77-79.9) .�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�. . .�.�. . 2.33�Indicates�an�adequate�level�of achievement
C�(73-76.9) .�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�. .�.�.�.�.�.�.�.�..�. .�.�. .�.�.�. 2.0
C- (70-72.9) .�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�. .�.�.�.1.67�Indicates�a fair level�of achievement
D+�(67-69.9) .�..�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. . .�.�.�.�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�. .�.�. .�.�.�.�.�.�.�. 1.33
D�(63-66.9) .�.�.�. .��. .�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. .�.�. .1.0
D- (60-62.9) .��.�. .�.�.�. . 0.67�Indicates�an inadequate�but�passing�level�of achievement
F�(Below�60) .�.�.�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�. .�.�.�..�. 0.0�Indicates�a�failing�level�of�achievement

P/F.�. .�. .�. .�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�. Pass/Fail
“Pass/Fail"will�be�used�for�the�following courses:�Law100 - Introduction�to�Law (1Semester�Unit),�Law104 -
Legal�Analysis�and�Writing (2 Semester�Units),�Law105 -First-Year�Skills�Workshop�(3�Semester�Units),
Law405 - Practical�Skills�Training (6 Semester�Units)�and�Law406 - Advanced�Legal�Research�&�Writing (2
Semester
Units).

W.�. Withdrawn.�. .�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�..�.�.�.�.�.
I.��. .�. .�.�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�. Incomplete
R.�. .�.�.�.�.�.�. .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�. Repeated�Course
A�course�with�“R”�as�a�grade�indicates�that�the�student�has repeated�the�course�at�a latter�time�and�received
a�passing grade�in�the�subsequent�class.�No�credit�will�be�given for�the�initial�course�with�the�R�designation.
The�points�given�for�the�subsequent, repeated�course�will�be�the�points�achieved�on�the�repeated�class.

If a�student�fails�a�required�class,�then�repetition�is�necessary.

If a�student�wishes�to�repeat�a�class�to�improve�a�passing grade�received,�then�the following circumstance
apply.�Repeated�classes�will�only be�allowed�after�analysis�and the express�written�permission�by the�Dean
of the�Law School.�These�steps�are necessary for�the�following reason.�If a�student�receives�a�lowpassing
grade�(e.g.,�D-or�D)�and�wishes�to�repeat�the�class�to�improve�their�grade-point�average,�the�student must
be informed�of certain�ramifications�of this�action,�namely that,�a�student�must attain�48-52�or�24-26�of
consecutive�weeks�of passing credit�to�receive�one�year�or�one-half year,�respectively,�of law study to�satisfy
eligibility for�bar�examination�purposes. If a�student�repeats�a�class�and�the�previous�class�will�then�no
longer�represent�passing credit,�a�gap�may occur�that�could�result�in�the�loss�of one-half to�one�full�year�of
credit.

AUDIT Audited�Course.��. ..�.�.�.�.�.
Audit�indicates�that�the�individual�merely�has�received�teaching,�and�has�experienced�the�course,
but�has�not�been�assessed�nor�received�academic�credit.

ACADEMIC�STANDING

TIMING�OF�EVALUATIONS

GOOD�STANDING

A m e r i c a n I n s t i t u t e o f L a w
�

������re-evaluated�and�determined�at�the�end�of�each�academic�year.
▪ Students�are�enrolled�at�AIL�for�one�academic�year�at�a�time.�A�student's�academic�status�will�be

following�policies�apply:
Good�academic�standing�is�required�for�graduation�and�to�be�awarded�the�Juris�Doctor�degree.�The

14 | P a g e�-�2023�Cata og�-�Rev�20230619

▪ A�student�who�has�a�cumulative�grade�point�average�of�2.0�("C")�or�better�will�be�in�good�standing.

Page - 2023 Catalog - Rev 20230903

� �
�

�
� �

� �
�

� � � � �
� � � �

� � � �
� � �

� � �
�

�

� �
� � �

� � �
� � � �

� � �
� �

� �
� �

�

������ �
� �

� �
�

�
�

�
�

� � �
�

� �
�

� � �

�
� � �

�

� � � � � � �
� � �

� � � � � � � �
� �

� � �
� �

� � �
�

� �
�

�

�

� �

� � � �1 | P a g e - 2023 Cata og - Rev 20230619���� � � � � � � � � � � � A m e r i c a n � I n s t i t u t e � o f � L a w

FIRST-YEAR�LAW�STUDENTS�ONLY:�When�a�first-year�student�fails�a�class�or�classes�that�4.
that�year�(regardless�of their�cumulative�grade�point�average).
When�that�student�finishes�an�academic�year�with�a�grade�point�average�less than�1.5�for3.
term and�then�fails�to�complete�that�later�term;�or
When�that�student�withdraws�from an�academic�term at�AIL,�is�allowed�to�re-start�in�a�later2.
up�to�2.0�or�better�by the�end�of the probationary period;
When�that�student�is�on�probation�and�fails�to�bring their�cumulative�grade point�average1.

A�student�will�be�Academically Dismissed�under�the�following situations:
ACADEMIC DISMISSAL

later�term.
When�that�student�withdraws�from an�academic�term at�AIL�and�is�allowed�to�re-start�in�a4.
First-Year�Law Studies�Over” (Do�Over)�program;�or
When�that�student�begins�an�academic�term at�AIL�under�the�California�Bar’s “Starting3.
or�was�academically dismissed�from that�law school;
When�that�student�is�transferring from another�law school and�was�on academic�probation2.
than�2.0�but�not�less�than�1.5;
When�that�student�finishes�an�academic�year�with�a�cumulative�grade�point average�less1.

A�student�will�be�placed�on�Academic�Probation�under�the�following situations:
PROBATION

hours�per year.
spent�based�on�the�California�Bar�requirement�of eight hundred�and sixty-four�(864)�clock

▪ The�system�will�alsoautomatically�calculate�the�weekly�and�cumulative percentage�of time
week�and�total�cumulative�time�spent for�the�entire�academic year.

▪ The�systemwill�also�automatically�calculate�the�total�time�for�all student�activities�for�that
calculate�total�time�spent on�each�study�activity�for that�particular�week.

▪ AutomaticTimeTracking: After entering in activity times,�the�system�will�automatically
Readings, Outline/Essay�Preparation�and�other�(User Defined).

▪ ActivityTracking:Live Lectures, Archived Lectures, Chat�Sessions,�Study�Groups,�Case

(signed)�copy of�the�Study Log�at�the�end�of�each�course.
their�lives�and�study�time�more efficiently.��All�students�are�required�to�turn�in�a�certified
eighthundred�and sixty-four�(864)�clock�hours�per year;�but,�it�will�allow the�student�tomanage
school�and�student�to�remain�in�compliance�with the�California�Bar’s�regulation, that�requires
Each�student�is provided�with�a�custom�Study�Log. This�study�lognot�only�allows�the�law

STUDY�LOG

notified�prior�to�implementation.
Should�any�modifications�to�the�academic�standing�policy�become�necessary,�all�students�will�be

and�the�student�finishes�their�studies�with�a�cumulative�GPA�of2.0�or better.
Students�become�eligible�to�graduate�provided�each�required�course�is�completed�with a�passing grade
GRADUATION

result�in�that�student�having�less�than�48�consecutive�weeks�of�passing�credit,�then�that
student�will�be�academically�dismissed�from�the�Juris�Doctor�program. Also,�if�a�student
finishes�the�first-year�of�studies�with�a�grade�point�average�less�than�1.5,�then�that

student�will�not�be�certified�to�take�the�First�Year�Law�Students’ Examination.
student�will�be�academically�dismissed�from�the�Juris�Doctor�program. In either�case,�that

Page - 2023 Catalog - Rev 20230903

�

� �
�

POLICY�FOR�THE�IMPOSITION�OF�STUDENT�DISCIPLINE�
�

�

The�American�Institute�of�Law�has�established�the�following�policy�for�the�imposition�of�student�discipline�
to�reinforce�the�personal�integrity�of�our�law�students�and�prepare�them�for�their�professional�and�legal�
careers.�
�

ARTICLE�I�-�HONOR�CODE�
A�law�student�shall�not�lie,�cheat,�plagiarize,�steal,�interfere�with�another�student's�academic�pursuits,�
falsify�or�misuse�academic�records,�or�fail�to�report�another�student's�violation�of�these�rules.�
�

ARTICLE�II�-�VIOLATIONS�
The�following�conduct�is�a�violation�of�the�Honor�Code�only�if�(1)�the�conduct�is�intentional,�and�(2)�it�
relates�to�any�work�intended�to�result�in�or�lead�to�completion�of�work�for�academic�credit�from�the�
school�of�law,�while�using�the�placement�resources�and�facilities,�or�on�or�in�connection�with�an�
application�for�admission�to�the�School.�
�

a)�Lying�is�deliberate�misrepresentation�of�a�fact,�or�deliberate�omission�of�facts�making�an�
otherwise�true�statement�a�misrepresentation.�
�
b)�Cheating�is�giving�or�receiving�unpermitted�aid�in�any�course�or�assignment.�Law�students�should�
assume�that�no�aid�is�permitted,�from�other�persons�or�materials�of�any�kind,�unless�specifically�
authorized�by�the�professor.�
�
c)�Plagiarism�is�the�use,�by�a�person,�of�another�author’s�product�with�the�representation�that�it�is�
the�person’s�own�original�product.�
�
d)�Stealing�is�taking�without�permission�any�property�belonging�to�another.�
�
e)�Interference�with�academic�pursuits�is�any�conduct�which�makes�it�difficult�or�impossible�for�
other�law�students�to�perform�academic�work.�It�must�be�done�with�the�intention�of�hindering�
other�students'�academic�success.�
�
f)�Falsification�or�misuse�of�academic�records.�An�“academic�record”�is�any�paper�or�electronic�
version,�official�or�unofficial,�of�any�student's�academic�record,�transcripts,�application�
documents,�admission�credentials,�and�academic�record�transaction�documents.�“Falsification�
or�misuse”�is�unauthorized�access,�use,�disclosure,�or�alteration.�
�
g)�Failure�to�report�a�breach�of�the�Honor�Code�is�(1)�failure�to�report,�pursuant�to�Article�IV�a),�
actual�knowledge�that�another�student�has�committed�a�violation�of�the�Honor�Code�or�(2)�
failure�to�appear�and�testify�truthfully�as�a�witness�in�any�Informal�Hearing�conducted�under�
Article�IV�c).�
�
h)�Exception�for�good�faith�reporting�of�alleged�offenses.�The�good�faith�reporting�of�an�Honor�
Code�violation,�whether�or�not�the�alleged�violator�is�later�charged�or�convicted�with�any�offense�
under�the�Honor�Code,�may�not�itself�be�punished�as�a�violation�of�the�Honor�Code.�
�

ARTICLE�III�-�ADMINISTRATION�
The�faculty�of�American�Institute�of�Law�shall�be�responsible�for�implementing�the�Honor�Code.�An�
Honor�Council�shall�be�responsible�for�administering�the�Honor�Code�in�accordance�with�its�purpose,�
scope�and�procedures.�
�

a)�Honor�Council�Composition�
1.�Faculty�Members�-�The�Dean�shall�appoint�one�faculty�member�to�the�Honor�Council.�
Faculty�member�shall�serve�a�two-year�term�on�the�Honor�Council�on�a�staggered�basis,�
and�is�eligible�for�reappointment.�If�a�faculty�Honor�Council�member�is�unable�to�

16 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

complete�his�or�her�two-year�term,�the�Dean�shall�appoint�a�replacement�to�serve�until�
the�end�of�the�term.�
2.�Honor�Council�Chair�-�The�Dean�shall�serve�as�Chair.�It�shall�be�the�duty�of�the�Chair�to�
preside�at�all�meetings�of�the�Council,�to�receive�all�complaints�and�allegations�of�
violations�of�the�Honor�Code,�and�to�perform�all�duties�required�by�the�office.�
�

b)�Student�Agreement�
Upon�acceptance�to�American�Institute�of�Law,�each�student�acknowledges�that�he/she�has�
received�and�read�the�Honor�Code,�understands�it,�and�agrees�to�abide�by�its�provisions.�
�

ARTICLE�IV�-�PROCEDURES�
a)�Report�of�Suspected�Violations�
A�law�student�or�faculty�member�having�actual�knowledge�that�a�law�student�has�committed�a�
violation�of�the�Honor�Code�shall�report�such�knowledge�by�a�signed�written�complaint�filed�with�
the�Chair�of�the�Honor�Council.�In�addition,�any�student�or�other�person�who�believes�there�has�
been�a�violation�of�the�Code�may�bring�the�alleged�violation�to�the�attention�of�the�Chair�by�filing�
a�signed�written�complaint.�The�complaint�should�include�a�brief�account�of�the�facts�describing�
the�incident�and�shall�be�submitted�no�later�than�30�days�after�the�complainant�becomes�aware�
of�the�incident.�
�
b)�Preliminary�Determination�
Upon�receipt�of�a�complaint,�the�Chair�shall�determine�whether�the�complaint�alleges�a�violation�
within�Article�II�of�the�Honor�Code.�The�Chair�shall�inform�the�complainant�in�writing�of�this�
decision�and�the�rationale�for�it.�If�the�Chair�believes�the�reported�act�falls�within�Article�II�of�the�
Honor�Code,�he�or�she�shall�inform�the�accused�person�(the�"Respondent")�in�writing�of�the�
complaint�and�furnish�him�or�her�with�a�copy�of�the�Honor�Code.�If�the�Chair�does�not�believe�that�
the�reported�act�falls�within�Article�II�of�the�Honor�Code,�no�further�action�shall�be�taken�and�all�
copies�of�the�complaint�in�the�possession�of�the�Chair�shall�be�destroyed.�A�determination�by�the�
Chair�that�the�complaint�fails�to�state�a�violation�within�Article�II�of�the�Honor�Code�does�not�
preclude�a�contrary�conclusion�upon�a�subsequent�complaint�based�on�new�evidence.�

�
c)�Informal�Hearing�
Within�a�reasonable�time�after�a�complaint�alleges�a�violation�within�Article�II�of�the�Honor�Code,�
the�Chair�shall�convene�an�Informal�Hearing�with�the�Honor�Council.�

1.�Honor�Council.�The�Honor�Council�shall�consist�of�the�Dean�and�one�faculty�member.�
2.�Notice�to�Respondent.�The�Chair�shall�inform�the�Respondent�in�writing�of�the�time�
and�place�of�the�Informal�Hearing.�
3.�Procedures.�The�proceeding�shall�be�conducted�informally.�Only�the�Honor�Council,�
the�Respondent�and�his�or�her�legal�representative,�if�any,�and,�while�they�are�testifying,�
any�necessary�witnesses�may�be�present�at�the�hearing.�All�matters�discussed�at�the�
hearing�are�to�be�held�confidential�by�those�present.�The�Informal�Hearing�shall�be�
recorded�on�audio�or�video�tape�by�the�Chair,�and�only�the�Chair�and�the�Respondent�and�
his�or�her�legal�representative,�if�any,�shall�have�access�to�the�tape�recording�without�
appropriate�legal�process.�The�Chair�shall�be�responsible�for�the�security�of�all�records�of�
the�hearing,�including�taped�records�and�any�transcripts�thereof,�and�shall�make�a�proper�
disposition�of�them�when�they�are�no�longer�needed.�The�Honor�Council�may�question�
the�complainant,�the�Respondent,�and�any�other�witnesses�present.�The�Respondent�
shall�have�the�opportunity�to�present�evidence�and�to�question�witnesses.�The�formal�
rules�of�evidence�shall�not�apply.�
4.�Decision.�At�the�conclusion�of�the�Informal�Hearing,�the�Honor�Council�shall�deliberate�
on�the�issue�of�guilt�and,�if�guilt�is�found,�the�appropriate�penalty.�In�deciding�the�
question�of�guilt,�the�preponderance�of�the�evidence�standard�shall�be�applied�by�the�
Honor�Council.�A�decision�by�a�vote�of�at�least�two�Honor�Council�members�on�the�issue�
of�guilt�and/or�on�the�appropriate�penalty�shall�be�considered�a�recommendation�to�the�
President�and�shall�be�overridden�by�the�President�only�if�he�or�she�considers�the�
recommendation�to�be�clearly�erroneous�based�on�the�evidence�adduced�at�the�Informal�
Hearing.�If�the�Honor�Council�splits�evenly�on�the�issue�of�guilt�or�the�appropriate�

17 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

penalty,�the�Chair�shall�decide�the�question(s)�based�on�his�or�her�own�view�of�the�
preponderance�of�the�evidence�adduced�at�the�Informal�Hearing.�
5.�Penalties.�In�determining�the�penalty�to�be�recommended�and�applied,�the�Honor�
Council�shall�include�in�their�consideration�the�seriousness�of�the�violation,�the�degree�of�
willfulness�and�premeditation,�and�the�truthfulness�of�the�Respondent�throughout�the�
Informal�Hearing.�Possible�penalties�for�each�of�the�categories�of�Honor�Code�violations�
may�include:�a�failing�grade�in�the�course,�a�cancellation�of�an�examination,�a�denial�of�
course�credit,�a�formal�written�reprimand,�the�loss�of�privileges,�and�suspension�or�
dismissal.�If�the�penalty�is�suspension,�a�student�may�be�suspended�for�a�reasonable�
amount�of�time,�which�may�include�the�time�required�for�treatment�or�rehabilitation.�

�
d)�Final�Action�
At�the�conclusion�of�the�Informal�Hearing,�the�Honor�Council�shall�reach�a�determination�on�the�
issue�of�guilt�and,�if�guilt�is�found,�on�the�appropriate�penalty.�Within�a�one�week,�the�Chair�shall�
inform�the�Respondent,�and�the�complainant�in�writing.�The�written�final�determination,�will�
include�a�statement�of�the�facts,�conclusions,�and�sanctions,�if�any.�If�the�penalty�imposed�
includes�suspension�or�expulsion,�the�matter�shall�be�forwarded�to�the�President�for�further�
action.�Upon�final�determination�of�the�issue�of�guilt�and�the�appropriate�penalty�a�record�shall�
be�filed�in�the�confidential�student�file.�Such�record�shall�include�the�violation�charged,�the�
finding�of�the�Honor�Council�(including�any�finding�that�the�Respondent�is�not�guilty�of�the�
charge),�and�the�penalty�imposed�if�guilt�is�found.�In�addition,�the�Honor�Council�may�include�
such�additional�information�as�it�determines�is�necessary.�

�
e)�Appeals�
Respondent�found�guilty�of�a�violation�of�the�Honor�Code�may�appeal�the�finding�of�guilt�and/or�
the�penalty�imposed�by�filing�a�written�notice�of�appeal�to�the�President�within�10�working�days�
of�receiving�notice�of�the�Honor�Council’s�determination�in�the�matter.�The�student�will�have�the�
right�of�class�participation�and�attendance�during�the�consideration�of�any�appeal�by�the�
President.�
�
f)�Confidentiality�
In�all�matters�arising�under�this�Honor�Code,�faculty�member�and�students�are�expected�to�show�
due�consideration�for�legitimate�concerns�regarding�confidentiality.�Faculty�member�and�
students�must�refrain�from�disclosing�the�identities�of�students�who�have�alleged,�reported,�or�
been�charged�with�violations�of�the�Honor�Code.�Disclosure�of�the�identity�of�such�a�student�
should�only�be�made�with�the�student's�consent,�in�response�to�legal�process,�in�seeking�advice�
from�legal�counsel,�or�when�necessary�to�further�the�policies�underlying�this�Honor�Code.�Breach�
of�any�duty�of�confidentiality�is�in�and�of�itself�a�violation�of�the�Honor�Code.�

� �

18 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

STUDENT�SERVICES�
�

�
�

�

� �

�

�
�

� � �
�

� � � �
� �

� �
� � �

� � �
�

� � �
� �
� � �
� � � �
� � �
� �
� � �
� �
� �
� �

�

�
�

� � � � � � �
�

� �
�

� � �
�

� � � �
� � � � � �

�
� � � � �

� �
�

� � �
� � � �

� � � � � �
� � �

� � � �
�

�

�
�

�
�

� �
� �

ACADEMIC�COUNSELING

Faculty�and�staff�are�available�to�assist students�in�achieving�their�educational�objectives. There�will
always�be�one�instructor�that�will�be�responsible�for�all�academic�support�for�the�given�class.�The
instructor�for�the�first-year students�will�be�responsible�for�maintaining�adequate�office�hours�for
students’�calls.�The�office�hours�are�from�10:00am-5:00pm�(Pacific�Time),�Monday�through�Friday.
With�very�few�exceptions�(i.e.,�holidays),�academic�support�will�be�available�throughout�the�year.
Academic�support�will�also�be�available�through�email�correspondence�where�file�attachments�are
possible.

STUDENT�PRIVACY�AND�CONFIDENTIALITY�OF�RECORDS - FERPA

All�sensitive studentmaterial is scanned�andmaintained�as encrypteddigital�files on secure�servers and
can�only�be�accessed�by�authorized personnel and�will�remain�confidential�in�compliance�with�the
Family�Educational�Rights�and�Privacy�Act�of�1974�(FERPA). The�law�schoolmaintains�a�permanent
hardcopy�as�well�as�an�electronic record of�all files�in�accordance with the guidelines for�Unaccredited
Law�School�Rules,suchrecords�include�the�following:

▪ Admission Applications
▪ Official Undergraduate Transcripts and�Foreign�Evaluations
▪ Official College�Level Examination�Program�(CLEP) Scores
▪ Law�School�Admission Test (LSAT)Scores
▪ Resume and�Personal�Statements
▪ Admission Acceptance�Letters
▪ Enrollment Agreements
▪ Grade�Reports
▪ Law�School�Transcripts
▪ California�Bar�Correspondence

NON-DISCRIMINATION�POLICY

American�Institute�of Law is�committed�to�providing an�equal�opportunity to�study law to all�students
without�regard�to�sex,�race,�color,�ancestry,�religious�creed,�national�origin,disability,�medical�condition,
age, marital�status,�political�affiliation,�sexual�orientation,�or veteran�status.

STUDENTS�WITH�DISABILITIES – ADA,�HIPAA

American�Institute�of Law strives�to�provide�a�legal�education�to�all�with�the�desire�and ability to�pursue
the�study of law.�In�compliance�with�Section�504 of the�Rehabilitation Act�of 1973�and�the�Americans
with�Disabilities�Act�of�1990�(ADA).�It�is�our�practice�to provide�reasonable�accommodations,�when
requested�by a�student,�for�temporary or permanent�disabilities.�American�Institute�of Law is
committed�to�provide�reasonable accommodations�necessary for�students�with�documented
disabilities�to�pursue�their legal�studies.�The�student�will�need�to�provide�documentation�used�to
substantiate�and verify the�need�for�such accommodations.�All�documentation�provided�by the�student
or health�provider�will�be�protected�under�the�Health�Insurance�Portability Accountability Act�of 1996
(HIPAA).�Student�should�be�aware�that�any exam accommodations�granted by the�law school�may not
be�the�same�as�those�granted�by the�State�Bar�of California. The�Dean�shall�be�responsible�for
implementing any adjustments�or�accommodations made�pursuant�to�this�policy.

STUDENT IDENTITY�AUTHENTICATION

LIVE�LECTURE�ACCESS

All�students�must�enter�a unique�password�that�has been�provided� to�gain�access� to�any�live lectures
(MegaMeeting) to�view�live lectures.�
�

19 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
�

�
� � � � � �

�
� � �

�

�
�

�
�

� � �
�

� �
� � � � � � � �

� � �

�
�

�

�
� �

� �
�

�
� � �

�

�
�

� � �
�

� �
�

� � � � � � �
� � � � � � � � � � � �
� � � � � � �
� � �

�

�
� �

�
�

�
�

�
� �

� �
�

�
� � �

� �
� � � � �
� � �

�

� �
�

� �
� � � � � � � ��

�

LEARNING�CENTER�ACCESS

All�students�must�enter�a�unique�password�that they�have�created to�gain�access�to�Populi�(Student
Center). Students�have access�to�archived lectures,�lecture materials, exam interface and grades.
Students�also�have access�to�the�rest�of�the�student�body through�discussion�boards�and�study�groups.
All�student’s personal�information�is�protected�and�invisible to other�students.

STUDENT�MENTORING�PROGRAM

Upper�class�students�who�are�in�good�standing�and have�passed�the First-Year Law�Student�Exam
(FYLSX)�are�given�the�opportunity�to�serve�as�volunteer�mentors for first-year students.�Mentors
provide advice,�direction�options�andencouragement�to�first-yearstudents.

Mentors�will�be�given�their�own�password-protected�chatroom�that�only designated first-year�students
may�utilize.�Thepeer�mentoringprogramgreatly increases students’morale and give�mentors�a�chance
to�participate�in�the�encouragement�of the�students�who�will�follow�in�their footsteps.

CHAT�ROOM�GUIDELINES

Please�be�advised�that�the law school�video�conferencing�is for�education�purposes�only�and�that�all
participants�must adhere�to�all�American�Institute�of�Law codes�of�conduct�when�utilizing�our�chat
room interface.�Any�inappropriate�communication,�either�in�typed, audio�or�video�form,�will�not�be
tolerated.�The�law school reserves�the�right�to periodically�review�or�monitor�live�chat�conversations
and�to�terminate�any�participant’s�access,�ifnecessary.�Should�you�have�any�issues�or�concerns,�please
feelfree�to�contact�the�Dean�of�the�LawProgram.

LIBRARY

Law�students�have�access�toWestLaw. WestLaw�provides�exclusive�access�to�leading�primary�law
publications�such�as�United�States�Codes�Annotated�(USCA)®,�theNational�Reporter�System®,�and�the
industry’s�only�annotated�CFR. It�also�provides�all�the�same�titles�found�in�law�librariesacross�the�US
and�complete�American�Law�Reports�(ALR)®,�one of�the�leading�research�and�case-finding�tools.�Also
included are�top�jurisdictional�and�practice�area�analytical�resources such�asWright andMiller’s Federal
Practice and Procedure®,State Jurisprudence titles, andWilliston on Contracts®.WestLaw’sbar-
admitted reference attorneysoffer world-class service and can�help�students�find�what�is�needed.�They
are�alwaysavailable�(24/7/365),�and�always free.

Each�student�will�receive�a WestLaw�ID�Card,�a�uniquepassword,�and�have�access�to�95%�of�all
WestLaw content—no�public�records�content.��Students�have monthly time-restricted access�to
WestLaw.

TECHNOLOGY�REQUIREMENTS

Computer�literacy�is�beneficial�and�highly recommended.�Familiarity�in�navigating�on�the�Internet�and
on�thecomputer�also�plays�an�important�part�in�a�student’s�ability�to communicate�with
administration,�faculty,�and�fellowstudents.

Students�must�have�some�basic�knowledge�of�computerswith�theminimum�specifications�set�forth
below.�The�student is�responsible,�at�his�or�her�expense,�for�thefollowing:
▪ Computer,�Web�Camera�and�Microphone
▪ Internet access (Cable�or�DSL – no�dial-up)
▪ Printer (Required)

Minimum�ComputerRequirements:
Windows,�Apple�or�Linux
▪ Internet Browser
▪ AdobeAcrobat Reader for reading“pdf” formatted handouts,�syllabus,�assignments, etc. Available

at�no�cost�atwww.adobe.com.�

20 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

▪� For�class�work�and�homework�assignments:�Any�program�capable�of�creating�text�documents�i.e.,�
Word,�Wordpad,�Notepad,�OpenOffice.��OpenOffice�is�available�at�no�cost�at�www.openoffice.org.�

▪� 1.5�mbps�download�speed�and�512�kbps�upload�speed�(hardwired�or�“N”�speed�wireless�
preferred).�

�

Computer�Disclaimer�
�

Neither�the�school�of�law�nor�the�school’s�online�service�provider�is�responsible�for�lost�files,�(i.e.�data,�
homework�assignments,�email,�computer�generated�graphics)�events�or�conditions�either�natural�or�
man-made�occurring�externally�to�the�immediate�institute�environment�or�as�a�result�of�externally�
provided�actions.��A�student’s�computer�homework�files�and�project�are�created�and�originate�on�the�
student’s�personal�computer.�Students�are�responsible�for�maintaining�current�and�viable�backup�of�all�
of�their�own�work�on�their�computer.��Students�are�further�responsible�for�ensuring�all�assignments�are�
delivered�to�the�school�in�a�timely�manner�as�directed�regardless�of�whether�their�computer,�email,�or�

Internet�is�functioning�properly.�
�

PLACEMENT�SERVICES�AND�HOUSING�
�

The�law�school�currently�does�not�offer�placement�services.�Housing�is�not�offered�and�or�necessary�as�the�
education�is�administered�entirely�on-line.��

� �

21 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

ADMISSIONS�
�

�

MINIMUM�ENTRANCE�REQUIREMENTS�

(Must�possess�or�complete�one�of�the�following):�
�

▪� Associates�Degree�or�greater:�Degree�must�be�from�an�approved�US�college�or�equivalent.�
▪� A�combined�total�of�60�qualifying�semester�or�90�qualifying�quarter�units/credits�or�greater.�

Units/credits�must�be�from�an�approved�US�college�or�equivalent.�

▪� A�passing�score�of�50�or�greater�on�all�required�College-Level�Examination�Program�(CLEP)�exams;�
this�solution�is�for�all�students�who�do�not�possess�sufficient�units.�

Students�who�have�completed�courses�in�foreign�countries�must�have�their�course�work�evaluated�
by�a�California�State�Bar�approved�agency.�Course�work�is�offered�entirely�in�English.�An�official�
copy�of�all�transcripts�or�evaluations�must�be�received�by�law�school�in�a�timely�manner.�Students�
must�complete�the�admissions�application,�enrollment�agreement,�and�sign�any�relevant�disclosure�
statements.�Students�must�also�submit�a�resume�and�personal�statement.�����

�

The�Juris�Doctor�degree�program�adheres�to�the�California�State�Bar�Pre-Legal�Education�
Regulations�under�Title�4�Admissions�and�Educational�Standards.�Chapter�3.�Required�
Education�Rule�4.25�General�Education�in�determining�the�qualifications�of�those�applicants�
who�plan�to�attend�law�school�and�become�members�of�the�California�Bar.�
�

ADMISSIONS�PROCEDURE�
�

1.� Receipt�of�Admissions�Application�and�Applicable�Fee�
2.� Receipt�of�Official�Transcripts�
3.� Receipt�of�Enrollment�Agreement�
4.� Receipt�of�Personal�Statement�
5.� Receipt�of�Professional�Resume�
�

Official�Transcript�Receipt�Deadline:��If�all�official�transcripts�are�not�received�within�45�days�
of�the�start�of�the�academic�classes,�the�student�will�be�administratively�dismissed.�
�

TRANSFER�CREDIT��
�

The�school�of�law�allows�transferable�credit�of�completed�law�course(s)�from�approved�law�
schools�that�comparably�meet�law�school�course�work�requirements�and�standards,�which�are�
documented�on�official�transcripts.�A�transfer�student�will�be�allowed�a�maximum�of�2�years�
of�qualifying�legal�education�and�must�attend�American�Institute�of�Law�for�a�minimum�of�2�
years.�Each�transcript�must�be�evaluated�by�the�State�Bar�of�California.�The�completed�State�
Bar�of�California�evaluation�and�each�transcript�is�also�evaluated�by�the�Office�of�the�
Registrar�and�the�Dean�to�determine�what�course�work�can�be�transferred�into�the�current�
program.�

� �

22 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

TUITION�AND�FEES�
�

�

�
�

�
�

�
�

� �
�

� � �

Tuition� $5,490�
Registration�Fee� $100�

� � �
� �

�

TUITION�PAYMENT�OPTIONS�
�

American�Institute�of�Law�is�aware�of�the�needs�of�its�students.�Accordingly,�various�payment�schedules�and�
plans�are�available.�Please�contact�the�Director�of�Admissions�for�further�details.�
�

REFUND�POLICY�
�

The�student�has�a�right�to�a�full�(100%)�refund�of�all�monies�paid,�if�a�student�withdraws�or�cancels�WITHIN�
7�DAYS�after�midnight�(Pacific�Time)�of�date�the�Enrollment�Agreement�was�signed.�In�addition,�the�
student�may�withdraw�from�a�course�after�instruction�has�started�and�receive�a�pro�rata�refund�for�the�
unused�portion�of�the�tuition�and�other�refundable�monies.�
�

�
�

� �
� � �

� �
� � �

� � �
�

�
� �

� �
�

�

You�may�withdraw�or�cancel�this�agreement�and�receive�a�refund�by�providing�notice�to�the�Registrar�
by�email�registrar@instituteoflaw.com�or�by�U.S.P.S.�Certified�Mail,�addressed�to:�
�

Registrar�
American�Institute�of�Law�
18411�Crenshaw�Boulevard,�Suite�416�
Torrance,�CA�90504-5066�
�

OTHER�COSTS�FOR�SERVICES�ADMINISTERED�BY�NON-INSTITUTE�AGENCIES�
•� Law�Student�Registration�with�California�Bar�–�Administered�by�the�California�Bar�
•� First-Year�Law�Students’�(FYLSX)�–�Administered�by�the�California�Bar�
•� California�General�Bar�Examination�(GBX)�–�Administered�by�the�California�Bar�
•� Application�for�Determination�of�Moral�Character�–�Administered�by�the�California�Bar�
•� Multistate�Professional�Responsibility�Exam�(MPRE)�–�Administered�by�the�National�Conference�of�Bar�

Examiners�

23 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a w

Total: $5,840.00

If�notice�is�received�after�aparticular�week�starts,�then,�that�week�is�counted�as�a�week�ofgiven�instruction.
course�begins. Each�week�starts�every�Sunday�at�12:00am�and�ends�on Saturday�at�11:59pm�(Pacific�Time).
The�period�of�given�instruction�is�counted�on�a�weekly�basis, regardless�of�the�actual�day�that�a�particular

If�the�school�cancels�a�course,�the school�will�make�a�full�refund�of�all�charges.

ExamSoft�Software�License
West�Law�Membership Fee $150

$100

diploma fee�of�$100�that�will�be�applicableonly�to graduating�fourth-year students.
Membership�and�$100�for�ExamSoft�Software�License.�There�will�be�an�additional�one-timegraduation�and�
Each�student�will�pay�yearly,�reoccurring,non-refundable�fees�of�$100�for registration,�$150�for�WestLaw

FEES

Annual�Tuition: $5,490.00

TUITION

$4,117.50�would�be�the amount�refunded�to�the student.
theWestLaw�Membership�Fee and�ExamSoft�Setup�Fee�are�non-refundable�fees)�x�.75�=�$4,117.50;�
(the�percentage�of�the�unused�tuition�to�the full�tuition);�$5,490�(cost�of�tuition�only,�the�Registration Fee,�
program) - 13�(weeks�of tuition�used)�=�39(weeks�of�tuition�that�was�paid�but�not�used);�39�/ 52 =�.75�or�75%�
the student�would�be�entitled�to�a�refund�calculated�in�thefollowing�manner:�52�(total�weeks�of�the�
payment�of�$5,840�for�the�52-weekprogram.�If the�student�then�decides�to�withdraw�after�13�weeks,�then�
Registration Fee,a $150�WestLaw�Membership�fee�and�a�$100�ExamSoft�Software�License�Fee, for�a�total�
The school�of law�follows�a�strict�refund�policy.�Example: a�student�pays�$5,490�tuition�plus�a�$100

Page - 2023 Catalog - Rev 20230903

�

� �
�

�������������������������������STUDENT�DISCLOSURE�STATEMENT�
�

�

Student�Disclosure�Statements�of�American�Institute�of�Law�
�

CALIFORNIA�BAR�EXAMINERS�REQUIRED�DISCLOSURES�-�PLEASE�READ�
�
The�following�disclosures�are�required�by�California�Business�and�Professions�Code�§�6061,�Unaccredited�
Law�School�Rule�4.241,�Guideline�2.3(D),�and�Guideline�2.3(E):�
�

American�Institute�of�Law�is�not�approved�by�the�American�Bar�Association,�and�not�accredited�by�the�State�
Bar�of�California.�The�school�of�law�is�registered�with�the�State�Bar�of�California�to�enable�its�graduates�to�
take�the�bar�examination�upon�competition�of�the�Juris�Doctor�program.�
�

American�Institute�of�Law�has�not�applied�for�accreditation�in�the�previous�five�years�
�

American�Institute�of�Law�Assets:�$125,000.00;�American�Institute�of�Law�Liabilities:�$12,360.00�
�

There�are�no�pass�rates�available�of�students�who�have�taken�the�California�First-Year�Law�Students’�
Examination�(FYLSX)�or�the�California�Bar�Examination�(GBX)�since�the�establishment�of�the�law�school.��
American�Institute�of�Law�pass�rates�of�students�who�have�taken�the�FYLSX�or�the�GBX�will�be�provided�as�
soon�as�available�from�the�State�Bar�of�California.�
�

The�educational�background,�qualifications,�and�experience�of�the�faculty�and�the�names�of�any�faculty�or�
administrators�who�are�members�of�the�State�Bar�of�California�or�who�are�admitted�in�another�jurisdiction�
are�as�follows:�
�

�

Edward�R.�Green,�Dean,�First-Year�Law�Professor�
Juris�Doctor,�Magna�Cum�Laude,�Valedictorian;�Simon�Greenleaf�University,�School�of�
Law.��
Licensed�California�and�Utah�attorney�and�legal�educator�for�over�twenty-five�years.�
Dean�and�First-Year�Law�Professor,�American�Heritage�University,�School�of�Law,�
2010-2015.�
Founding�Dean�and�Emeritus�Professor�of�Law,�Abraham�Lincoln�University,�School�of�
Law,�1996-2010.�
�
�

Chester�S.�Zaluga,�Dean�of�Administration,�Registrar,�Professor�
Juris�Doctor,�Summa�Cum�Laude,�Valedictorian;�Abraham�Lincoln�University,�School�
of�Law.�
Master�Business�Administration,�Summa�Cum�Laude,�Valedictorian;�National�
University,�Los�Angeles.�
Master�of�Arts,�Systems�Behavioral�Science;�Goddard�College,�Plainfield�Vermont.�
Bachelor�of�Arts,�Mathematics;�University�of�Southern�California,�Los�Angeles.�
Professor,�American�Heritage�University,�School�of�Law,�2011-2014�
Adjunct�Professor,�Abraham�Lincoln�University,�School�of�Law,�2007-2010.�
Licensed�California�practicing�attorney�in�the�areas�of�Criminal�Defense�and�Immigration.�
�
�

Michael�P.�Dowd,�Professor�
Juris�Doctor,�University�of�Houston.�
Bachelor�of�Arts,�Cum�Laude,�California�State�University,�Long�Beach.�
Adjunct�Professor,�Abraham�Lincoln�University,�School�of�Law,�2010-2011.�
Adjunct�Professor,�University�of�La�Verne,�2007-2011.��
Supervising�Deputy�District�Attorney,�San�Bernardino�County�District�Attorney's�
Office,�1996-2017.�
Chief�Assistant�City�Prosecutor,�City�of�Pasadena,�2017-Present�
�

24 | P a g e�-�2022�Cata og�-�Rev�20230619�� � � � � � � � � � � � � � � A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

�
� �

�
�

�
�

�
�

� � �
� �

Sheldrin�Ruiz,�Professor
Juris�Doctor, American�Heritage�University,�School�of�Law
Master�of�Arts,�Latin�American�Studies,�California�State�University,�Los�Angeles
Licensed�California�practicing�attorney

Lawrence�Markey,�Professor
Graduated�from�Michigan�Law�School�Magna�Cum�Laude
University�of�southern�California,�School�of Business
Licensed California practicing�attorney
Primary�are�of�practice:�family law,�divorce,�child�custody,�support�and�domestic
violence

Hannah�Afonso,�Professor

Juris�Doctor,�American�Institute�of�Law

Bachelor�of�Arts,�Thomas�Edison�State�University,

Licensed�California�practicing�attorney

�
�

�

�

�
�

�
�

�

�
�

�

�

�
�

The�most�current�ratio�of�faculty�to�student�is�one�faculty�member�to�10.72�students�(1:10.72).

Current�Attrition:�48%�[Note:�Attrition�is�also�based�on�students�who�had withdrawn�due�to�illness�or

personal�circumstance.�Attrition�is�also�based�on�students�who�were�financially�Dismissed]

The�education�American�Institute�of�Law�provides�may�not�satisfy�the�requirements�of�other�jurisdictions�for
the�practice�of�law�and�applicants�should�contact�the�jurisdiction�in�which�they�may�wish�to�practice�for�that
jurisdiction’s�requirements.

American�Institute�of�Law�has�never�been�issued�a�Notice�ofNoncompliance�by�the�Committee�of�Bar
Examiners.

The�method�of�instruction�at�this�law�school�for�the�Juris�Doctor�(J.D.)�degree�program�is�principally�by
correspondence.

Students�enrolled�in�the�J.D.�degree�program�at�this�law�school�who�successfully�complete�the�first�year�of
law�study�must�pass�the�First-Year�Law�Students’�Examination�required�by�Business�and�Professions�Code�§
6060(h)�and�Rule�VIII�of�the Rules�Regulating�Admission�to�Practice�Law�in�California as�part�of�the
requirements�to�qualify�to�take�the�California�Bar�Examination.�A�student�who�passes�the�First-Year�Law
Students’�Examination�within�three�(3)�administrations�of�the�examination�after�first�becoming eligible�to
take�it�will�receive�credit�for�all�legal�studies�completed�to�the�time�the�examination�is�passed.�A�student�who
does�not�pass�the�examination�within�three�(3)�administrations�of�the�examination�after�first�becoming
eligible�to�take�it�must�be promptly�disqualified�from�the�law�school’s�J.D.�degree�program.�If�the�dismissed
student�subsequently�passes�the�examination,�the�student�is�eligible�for�reenrollment�in�this�law�school’s�J.D.
degree�program,�but�will�receive�credit�for�only�one�year�of legal�study.

Study�at,�or�graduation�from,�this�law�school�may�not�qualify�a�student�to�take�the�bar�examination�or�to
satisfy�the�requirements�for�admission�to�practice�in�jurisdictions�other�than�California.�A�student�intending
to�seek�admission�to�practice�law�in�a�jurisdiction�other�than�California�should�contact�the�admitting
authority�in�that�jurisdiction�for�information�regarding�the�legal�education�requirements�in�that�jurisdiction
for�admission�to�the�practice�of�law.

���

�����
� �

25 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

�

� �
�

PROOF�OF�ISSUE�CATALOG�
�

�
�

American�Institute�of�Law�
18411�Crenshaw�Boulevard,�Suite�416�
Torrance,�California�90504-5066�
�
I�have�received�an�electronic�or�printed�copy�of�the�American�Institute�of�Law�Catalog�which�contains�
the�rules,�regulations,�course�completion�requirements,�and�costs�of�the�Juris�Doctor�program�in�which�
I�have�enrolled.�
�
By�typing�your�full�name,�you�are,�hereby,�signing�this�proof�of�issue.�You�agree�that�your�electronic�
signature�is�the�legal�equivalent�of�your�manual�signature.�You�further�agree�that�your�use�of�a�key�
pad,�mouse�or�other�device�to�select�an�item,�button,�icon�or�similar�act/action,�constitutes�your�
signature�(hereafter�referred�to�as�("Electronic�Signature"),�acceptance�and�acknowledgement�as�if�
actually�signed�by�you�in�writing.�You�also�agree�that�no�certification�authority�or�other�third-party�
verification�is�necessary�to�validate�your�Electronic�Signature�and�that�the�lack�of�such�certification�or�
third-party�verification�will�not�in�any�way�affect�the�validity�and�of�your�Electronic�Signature.�
�

�
�

Electronic�Signature:��� �

�

Date:��� �

�
�

�
�

� � � � � � � � � � � � � �
� � � � � � � � � � � � � � � � � � �

� � � � � � � � � � � �
�

�
� � �

Disclaimer:
The�information�contained�in�this�catalog�is�correct�at�the�time�of electronic�publication�or going�to�press.�It�may�not�be�construed�as�an
agreement�betweenAmerican�Institute�of�Law and any intending students or other parties. Similarly,American�Institute�of�Lawmaynot be
held responsible for any errors of a typographical nature,�although all reasonable steps have been taken to correct such errors. American
Institute�of�Law reserves the right tomake amendments or modifications or change any�information�contained�in�this�catalog�with
applicable notice.

©�Copyright�2023American Institute�of�law - All RightsReserved

�

26 | P a g e�-�2023�Cata og�-�Rev�20230619 A m e r i c a n � I n s t i t u t e � o f � L a wPage - 2023 Catalog - Rev 20230903

