


PROPOSED REVISION
OF THE
NEW YORK BAR EXAM

December 2014

Diane Bosse, Chair

New York State Board of Law Examiners

What is the Proposal?

- Adopt the Uniform Bar Examination
- Add a NY law component

What is the UBE?

- It is a uniformly administered, graded, and scored bar examination that results in a PORTABLE SCORE that can be transferred to other UBE jurisdictions.
- UBE jurisdictions use the same multistate tests to assess the fundamental knowledge and lawyering skills needed to begin practice.
- UBE tests knowledge of general principles of law, legal analysis and reasoning, factual analysis, and communication skills.

Benefits to Law Students

- Eliminates the duplication of effort associated with taking the bar exam in multiple jurisdictions
- Reduces the cost, delay, anxiety and uncertainty of having to take multiple bar exams
- Maximizes employment opportunities
- Enhances mobility for law graduates and their families
- Offers more options when choosing where to take the bar examination

Benefits to the Profession

- Enhances mobility of lawyers
- Facilitates multi-jurisdictional and cross-border practice
- Acknowledges a shared core of legal knowledge and lawyering skills
- Assures a high quality, uniform system of assessment of minimum competence

Benefits to Law Firms & Clients

- Recognizes the reality of multi-jurisdictional or cross-border practice
- Widespread UBE adoption would offer improved efficiencies and cost savings for firms and clients
- Reduces delay for associates in gaining admission in multiple jurisdictions
- Gives employers a larger pool of graduates to choose from
- High quality, uniform system of assessment protects the public

14 States Have Adopted the Uniform Bar Examination


What Doesn't Change under the UBE

UBE Jurisdictions Continue To...

- Decide who may sit for the bar exam and who will be admitted to practice
- Set their own passing scores
- Grade the essays and performance tests
- Set policies regarding how many times candidates may retake the bar exam
- Decide how to assess knowledge of local law
- Determine for how long incoming UBE scores will be accepted
- Make character and fitness decisions

Structure of Current NY Bar Exam

Day 1:

- Five Essays
- 50 Multiple Choice items
- Multistate Performance Test (MPT)
- Total: 6 hours, 15 minutes

Day 2:

- Multistate Bar Examination (MBE)
 - 200-question, multiple-choice exam (6 hours)

UBE Test Components

Day 1:

- Multistate Performance Test (MPT)
 - Two 90-minute items (3 hours)
- Multistate Essay Examination (MEE)
 - Six 30-minute essay questions (3 hours)

Day 2:

- Multistate Bar Examination (MBE)
 - 200 multiple choice questions (6 hours)

Content Comparison

Current NY Bar Exam

- *Administrative Law*
- Constitutional Law
- *Professional Responsibility*
- Business Relationships
- Contracts & Contract Remedies
- Real Property
- *NY Civil Practice & Procedure*
- Criminal Law & Procedure
- Torts & Tort Damages
- Conflict of Laws
- Evidence
- Trusts, Wills & Estates
- Matrimonial & Family Law
- UCC Articles 2 & 9

UBE

- Constitutional Law
- Business Associations
- Contracts
- Real Property
- *Federal Civil Practice*
- Criminal Law & Procedure
- Torts
- Conflict of Laws
- Evidence
- Trusts & Estates
- Family Law
- UCC Articles 2 & 9

Proposal for Revised NY Bar Exam

- Adopt the UBE
- Include a NY law specific component, the New York Law Examination (NYLE)

Day 1:

- MPT
- MEE

Day 2:

- NYLE
- MBE

The New York Law Examination (NYLE)

- 50 item, one-hour multiple choice test
- Candidates would be required to achieve a passing score on both NYLE and UBE to be certified for admission
- Passing score: 30 (60%)

Proposed Content of NYLE

- Questions would be short, testing knowledge of a specific point of law without a factual scenario requiring application of law to facts
- Content : NY distinctions and important NY rules
- Content Outline: fully annotated. Significantly reduced from current Content Outline

Proposed Administration of NYLE

- Administered with the UBE, for those taking the UBE for the first time in NY
- Administered on the morning of the MBE
- A candidate who fails the NYLE but passes the UBE could re-take the NYLE in December or in May/June
- A candidate who passes the NYLE but fails the UBE would only need to retake the UBE
- A candidate who fails both the UBE and the NYLE would re-take the NYLE with the next administration of the UBE

Difference from Current New York Bar Examination

- Six short essays instead of five longer ones
- Two MPT items instead of one
- Remains at 250 multiple choice questions
- Current weighting: MBE – 40%, NYMC – 10%, NY essays – 40%, MPT – 10%.
- UBE weighting: MBE – 50%, MEE – 30%, MPT – 20%
- Must pass both UBE and NYLE

Eligibility and Passing Score: Unchanged

- Educational eligibility rules set forth in Rules 520.3 and 520.6 continue to apply
- UBE passing score: 266 out of 400, instead of current 665 out of 1,000. MBE scaled score equivalent of 133 would be unchanged

Transfer of Scores to Other States

- Jurisdictions vary on time limit for accepting transferred scores
 - Variation is two years to five years
- Passing scores vary from 260 to 280

Transfer of UBE Scores to NY

- Scores achieved in another jurisdiction would be transferrable into NY for three years, measured from date of UBE to date of application in NY
- A candidate importing a UBE score may take the NYLE in December or in May/June