

The Yale Law Journal

What To Submit

The *YLJ Forum* welcomes scholarship that is short, timely, and accessible to a general audience. We particularly encourage authors to submit short pieces that grapple with current issues as they unfold, and to write in a style targeted towards policymakers and practitioners.

We accept two types of submissions: (1) essays of **no more than 2,000 words** (including footnotes); and (2) responses of **no more than 6,000 words** (including footnotes) to recent pieces published in the print Journal. Students, faculty, and practitioners are welcome to submit work in either of these categories. All *YLJ Forum* pieces are fully searchable and available on LexisNexis and Westlaw, and are also made available in PDF format.

We use the same blind selection process that we use for the Journal. In order to ensure timely publication for essays, we follow an accelerated evaluation and production schedule. For more information about the submissions process, please visit our website, www.yalelawjournal.org, and follow the link for “Submissions.”

How To Submit

The *YLJ Forum* accepts pieces on a rolling basis throughout the year, and you may submit your piece through the electronic system at any time.

All *YLJ Forum* pieces must be submitted through the Journal’s online submission process. Emailing materials to an editor on the committee does not constitute submission. To submit through our website, go to <http://ylj.yalelawjournal.org/authors/index.html> and register for an account. Once your account has been created, log in and click on the “Submit Work” hyperlink; after that, check the “Yale Law Journal *Forum* Piece” bubble and click on “Continue.” Follow the instructions on that screen to submit all required documents. Anyone having difficulty with the submission process should email Managing Editors Charlie Bridge (charles.bridge@yale.edu) or Elizabeth Ingriselli (elizabeth.ingriselli@yale.edu) with questions.

Submission materials must include the following and be uploaded into the appropriate fields on our website (preferably in Microsoft Word format):

1. *Submission field*. Upload the submission, without your name on it, into this field. Identify yourself only by the last four digits of your Social Security Number. This document should provide a word count, including footnotes, in the header.
2. *Preemption Paragraph field*. Upload your Preemption Paragraph, without your name on it, into this field. In no more than a couple hundred words, please explain your piece’s relationship to any existing scholarship.
3. *Submission Form field (Student Authors Only)*. Upload your Submission Form into this field. The Submission Form will only be accessible to the Managing Editors, who alone will know the identity of any author whose submission is not accepted.

Make sure to remove all identifying information from your submission. The *Forum* Committee reviews submissions anonymously, and will not consider submissions that contain identifying information about the author. Additionally, please right-click all documents to be submitted (except the Submission Form), click on “Properties,” and delete your name from all relevant fields under the Summary tab.

Please note that the *Forum* Committee cannot review submissions that depart from any of these submissions guidelines. To preserve anonymity, all questions regarding the *YLJ Forum* submissions process should be directed to Executive Editor Joe Masterman at joseph.masterman@yale.edu.

The Yale Law Journal

Citations

Citations should conform with standard *Bluebook* style. Please also make sure to include Internet links to sources wherever possible. The *YLJ Forum* attempts to provide quick access to all cited materials.