

**THE OREGON SUPREME COURT
THE OREGON COURT OF APPEALS
THE OREGON TAX COURT
Salem, Oregon**

**LAW CLERK POSITIONS
General Information for Prospective Applicants**

The Hiring Process

Applications are accepted each year between early January and late April for positions to begin in August of the following calendar year. (For example, those interested in working for the courts beginning in August 2016 should apply in spring 2015.) Each applicant submits a single application. Unless the applicant wishes to apply only to a particular court or judge(s), the application is circulated to all hiring judges on each of the three courts. Interviews are conducted in June with hiring decisions made in early July.

Generally, students in their second year of law school apply for positions to begin the summer after graduation. However, third-year students and graduates also may apply. Law clerks must possess a JD (or equivalent) from an ABA-accredited law school before beginning their clerkship. Most law clerks take a bar examination before beginning their clerkships; however, bar membership is not a prerequisite to employment as a law clerk.

The Courts

The Oregon Supreme Court consists of seven justices, elected statewide. Since 1977 its primary function has been the discretionary review of decisions of the Oregon Court of Appeals. It also decides direct appeals or reviews in death penalty, Tax Court, lawyer discipline, and certain other cases, and has original jurisdiction over mandamus, habeas corpus, and other special proceedings.

The Oregon Court of Appeals was established by statute in 1969 and now consists of thirteen judges, elected statewide. It is the court for first appeal by right from Oregon trial courts and most administrative agencies.

The Oregon Tax Court was established by statute in 1961 and consists of one judge and three magistrates. The Tax Court has exclusive jurisdiction over all questions of law or fact arising under state tax laws.

The chambers of all three of the courts are in Salem, Oregon. The courts hear oral arguments regularly in Salem and occasionally in other Oregon cities.

Clerkships

Each Supreme Court justice employs one law clerk to work directly with the justice. The Supreme Court employs three additional law clerks who work on a rotating basis for all seven judges. The Court of Appeals adjudicates most of its cases in three-judge departments. The presiding judge of each department employs one law clerk, and the remaining department judges each employ two law clerks. The Tax Court employs two law clerks, one who works primarily with the Tax Court judge and one who works primarily with the magistrates.

Law clerks work closely with their judges and conduct research and writing in support of opinions of the court and other judicial writing. Clerks at all the courts are exposed to a broad variety of areas of state and federal law.

Law clerks for all three courts are hired for two-year terms. Occasionally, law clerks are hired for a one-year term, but only by express advance agreement of the hiring judge.

About Our Clerks

The Oregon appellate and tax courts have hired law clerks from all Oregon law schools and from many leading out-of-state schools, including Harvard Law School, New York University School of Law, UC Berkeley School of Law (Boalt Hall), the University of Chicago School of Law, the University of Michigan Law School, and University of Virginia School of Law. Among our law clerk alumni are current members of the Oregon Supreme Court and Court of Appeals, law professors, heads of government agencies and legal divisions, and partners in major law firms.

For More Information

To find out more about any current openings, including deadlines and application requirements, please visit www.courts.oregon.gov and click on "Job Opportunities."

**The Oregon Judicial Department is an equal opportunity,
affirmative action employer, committed to a diverse workforce.
We respect, reflect, and respond to
the diverse people we serve.**