

RECOGNIZED RECIPROCAL JURISDICTIONS

The following jurisdictions have been reviewed by the Arkansas State Board of Law Examiners and have been determined to be “reciprocal” under the provisions of the Arkansas admission on motion rule.

Alaska	Nebraska
Colorado	New Hampshire
District of Columbia	New York
Georgia	North Carolina
Idaho	Ohio
Illinois	Oklahoma
Iowa	Pennsylvania
Kansas	Tennessee
Kentucky	Texas
Massachusetts	Utah
Minnesota	Washington
Mississippi	Wisconsin
Missouri	

JURISDICTIONS DETERMINED TO NOT BE RECIPROCAL

The following jurisdictions have been reviewed by the Arkansas State Board of Law Examiners. It has been determined their admission on motion provisions are sufficiently dissimilar from the Arkansas admission on motion rule to decline recognition of them as “reciprocal” jurisdictions.

Alabama	New Mexico
Arizona	Oregon
Indiana	Rhode Island
Michigan	Virginia
	West Virginia

JURISDICTIONS FOR WHICH RECIPROCAL STATUS HAS NOT BEEN DETERMINED

Connecticut	South Dakota
Maine	Vermont
New Jersey	Wyoming
North Dakota	

JURISDICTIONS WHICH DO NOT ALLOW ADMISSION ON MOTION

According to the most recent volume of the Comprehensive Guide to Bar Admission Requirements, a publication of the National Conference of Bar Examiners, the following jurisdictions do not allow admission on motion. Section 1.(d) of the Arkansas Admission on Motion rule requires that the state in which the applicant attorney has or had his or her “principal place of business for the practice of law for the two year period immediately preceding application under this rule, would allow attorneys from this State a similar accommodation”. Hence, if your “principal place of business” is in one of the jurisdictions mentioned below, you will not be allowed admission on motion in this jurisdiction. Since rules can change from time to time, you are encouraged to contact any of the jurisdictions listed below to determine if they have recently changed their admission on motion provision.

California	Nevada
Delaware	South Carolina
Florida	Guam
Hawaii	N. Mariana Islands
Louisiana	Palau
Maryland	Puerto Rico
Montana	Virgin Islands