
ALBANY LAW SCHOOL CLINICAL LEGAL STUDIES

GRADING AND EVALUATION

TO THE STUDENT:

There are four general criteria used in assessing your performance:

1. Pre-performance skills/planning: Students are expected to demonstrate competent skills in case organization, case-planning, identification of client goals and short term objectives, meaningful problem solving strategies, preparation, collaboration, following office procedures and time management.
2. Performance skills: Students are expected to demonstrate competent ability in engaging in lawyering activities such as: professional interpersonal skills, problem solving, client counseling, interviewing, fact investigation, negotiating, research, legal analysis and writing, drafting legal documents, examining witnesses, oral advocacy, and corresponding with clients and relevant parties. Students are expected to react to the unexpected by adjusting the strategies in the moment without compromising firm goals and by maintaining a professionals demeanor.
3. Post-performance skills/reflection and correction: Students are expected to be reflective and self-corrective. After identifying relevant “theories of practice” on topics such as how a lawyer should conduct an interview, mediation or cross examination, students should be able to develop “theories of action” that is theories on how they would like to incorporate the theory of practice into an upcoming performance taking into account the actual situation. Following their performance students should be able to compare their actual performance to their espoused “theories of action”. Students must also demonstrate the ability to assess and critique their own and others’ performances and their “theories of action”. Students must show that they have learned from their experiences and can incorporate that knowledge in the next experience. Students are expected to share their experiences with other students in a positive way to foster cooperative decision making. Students must demonstrate the ability to critically review and evaluate the legal system through the clients’ experience and reflect on their role within the system.
4. Professional Responsibilities: Students must behave in a professional and ethical manner at all times in dealings with clients, the community, colleagues and opposing counsel. Students must demonstrate sensitivity to client needs, concerns and goals and knowledge of ethical rules. For example, students must represent their clients zealously, preserve client confidences, respect client autonomy and exercise independent professional judgment on client’s behalf. Students are also expected to act responsibly and sensitively in their lawyering roles.

The general criteria are analyzed using the performance tasks which follow. Each task is evaluated on a scale of 1 to 5, and N/A, as follows:

Excellent

Student’s work is consistently excellent across the four graded criteria areas as demonstrated in student’s case plans, reflective journals, practice master entries, class participation, case activities, case reviews and other clinical activities

Good

Student’s work is consistently good across the four graded criteria areas as demonstrated in student’s case plans, reflective journals, practice master entries, class participation, case activities, case reviews and other clinical activities

Poor

Student’s work is consistently needs maximum/supervision to perform competently and exhibits significant deficiencies across the four graded criteria areas as demonstrated in student’s case plans, reflective journals, practice master entries, class participation, case activities, case reviews and other clinical activities

Failure

Does not seek or respond to supervision/guidance and does not perform competently on the four graded criteria areas as demonstrated in student’s case plans, reflective journals, practice master entries, class participation, case activities, case reviews and other clinical activities

N/A

The identified skill is not applicable to the Project in which the student is enrolled, or the student has not yet been assigned to tasks which involve the identified skill.

EVALUATION OF STUDENT ATTORNEY
I. PRE-PERFORMANCE SKILLS/PLANNING
The following are examples of what the students should be attempting to achieve in this area:
1) Case and Time Management/ Organization
a. Checks in each day for telephone and e-mail messages, mail, notes, etc.

b. Allocates time, effort and other resources necessary to carry out tasks in a timely and professional manner.

c. Works according to applicable systems, rules and procedures governing handling of cases and files.

d. Keeps Practice Master data current including the Practice Master Calendar, Journal and Time entries.

e. Keeps time sheets and submits time sheets on a weekly basis.
f. Maintains files consistent with the Clinical Justice and Law Center’s office procedures.

2) Goal Identification, Modification and Case Planning
a. Demonstrates ability to recognize and analyze factual and legal issues
b. Adheres to client-centered approach when identifying case goals and short term objectives.
c. Identify success indicators for the accomplishment of case goals and short term objectives.
d. Pair success indicators and goals with appropriate strategies and approaches.
e. Identifies obstacles to resolutions and plans problem solving approaches to address such obstacles.
f. Integrates understanding of dynamics of client's situation, known facts, law and client's goals in considering various theories of case, negotiation positions and trial strategies.
g. Modify goals and objectives when necessary and in adherence with a client centered approach.
h. Maintains fully developed written case plans.
i. Reviews plans as necessary but at least twice a month.
j. Modifies plans as needed.
k. Develop plans which are informed by the success and failures of the past.

3) Collaboration Identifies appropriate collaboration method balancing law students learning goals with the demands of the case
a. Demonstrates ability to engage in case planning collaboratively with clients, other student attorneys and faculty members.
b. Demonstrates ability to use collaboration method that maximizes education and case goals.

c. Demonstrates ability to take full responsibility for case if needed.
d. Develops a positive planning process with co-workers.
4) Problem solving
a. Demonstrate an understanding of the knowledge necessary to solve the problems identified in the clinic (including relevant facts, concepts and principals).
b. Ability to identify when your own knowledge is too shallow to fully understand the problems presented.
c. Demonstrate the ability to seek expert knowledge from appropriate individuals including professionals and clients when necessary to fully understand the problems presented.
d. Demonstrate the ability to reserve judgment on ability to resolve a problem until a deep understanding of the problem is achieved.
e. Proactively plans for positive resolutions of problems identified.
f. Acquires understanding of previous attempts to solve problem as a means to developing new strategies.
5) Preparation
a. Takes steps to overcomes knowledge deficits in a timely manner.
b. Takes the time necessary to collaborate with other case handlers to insure that partners are ready to fulfill the aspects of the case assigned to them.
c. Assists other case handlers to develop alternative approaches to accomplishing the work when the work did not proceed as planned.
d. Readiness to take full responsibility for the case if necessary.
e. Takes steps to actively engage in case reviews by updating case plans, identify aspect of the clinic work where a deep understanding has not been achieved and aspect of clinic work where advice from the group could be helpful in developing a deeper understanding.
f. Takes steps to actively engage in case review by identifying knowledge acquired that should be share with the other case handlers to assist them in their cases.
g. Organizes meeting, negotiation, hearing or trial materials to insure quick, easy retrieval of items needed.
h. Thoroughly plans and prepares presentations.

i. Develops simple theory of case, encompassing all applicable law and facts.
j. Delineates each element of each cause of action involved, each fact needed to prove each such element, and each piece of evidence which will establish each such fact.
k. Delineates how each piece of evidence will be formally admitted into evidence, anticipating possible objections and how objections can be defeated or circumvented.

II. PERFORMANCE SKILLS

The following are examples of what the students should be attempting to achieve in this area:
1) Professional Interpersonal Skills
a. Ability to develop a trusting relationship with clients and professionals.
b. Demonstrate the etiquette and manners expected of a professional lawyer.
c. Engage in positive productive interactions under challenging conditions.
d. Demonstrate an understanding of cultural competence and the ability to act in a culturally competent manner.
e. Demonstrates ability to take unpopular position to support client’s rights while remaining respectful and courteous.
2) Problem Solving
a. Ability to carry our plans developed to resolve the problems encountered.
b. Appropriately consults more experienced professionals and/ or clients to develop a deep understanding of the problems identified in the case.
c. Effectively uses case reviews to develop a deeper understanding of the cases and other relevant areas of interest to the clinic students.
d. Demonstrates an understanding that the planned strategy is not working and the ability to immediately modify the strategy to make it possible to accomplish the client’s goals.
3) Interviewing, Counseling and Fact Investigation
a. Identifies client goals, concerns and priorities.

b. Obtains all relevant information from client and documents appropriately.

c. Helps clients understand nature of problem from legal standpoint, including explanation of rights and responsibilities.

d. Advises clients of options available to client for dealing with problem and counsels the client on the relative strengths and drawbacks of the various options.

e. Keeps clients informed of developments in the case.

f. Identifies potential sources of facts, information and evidence regarding client’s situation.
g. Promptly obtains relevant information from appropriate sources and accurately and reliably documents the information.

h. Identifies and counsels about related legal, social and economic issues, and makes referrals if appropriate.
i. Demonstrates understanding of the broad implication of individual cases when developing written case strategies and counseling clients.

j. Concisely presents relevant information at case review.
k. Appropriately consults more experienced professionals and/ or clients to develop a deep understanding of the problems identified in the cases.
l. Demonstrates ability to investigate allegations of neglect in a positive and probing fashion.
4) Communication
a. Communicates as needed with client, opposing counsel, sources of information, courts, etc.
b. Determines appropriate means for communication (i.e., phone call, fax, correspondence, briefs).

c. Confirms oral communication in writing when appropriate.

d. Communicates appropriately, taking into consideration audience, purpose, professional etiquette and tone of communication.

e. Demonstrates ability to express ideas with accuracy, clarity and economy.
f. Demonstrates the ability to tell the client’s story in a compelling and persuasive manner.
5) Law, Procedure and Theory
a. Demonstrates both verbally and in writing knowledge of substantive law and procedure appropriate to areas of practice.
b. Recognizes limits of knowledge of law and obtains appropriate information when needed.

c. Reads statutory and case law before asking questions of supervising attorney.

d. Demonstrates an understanding of social and economic dynamics of the client’s situation as it may affect the case (e.g., domestic violence, poverty, health or disability).
e. Demonstrates how the law and procedure dictates other aspects of the case such as fact investigation, development of a theory of the case, witness testimony, etc.
6) Research and Writing
a. Research is conducted in a thorough manner.

b. Research memoranda and records of research, including copies of cases, are organized and
maintained in file.
c. Prepares drafts sufficiently in advance to allow for meaningful review and revision by supervising attorney.
d. Prepares drafts sufficiently in advance to allow for appropriate administrative support for polished product.
e. All drafts use correct grammar, syntax, spelling, punctuation and proper form and format.
f. All finished products are corrected for accuracy, appearance, style and proper citations.

g. Demonstrates ability to write in an organized manner.
h. Demonstrates ability to write professional correspondence.

i. Demonstrates ability to write in a logically persuasive manner.
j. Demonstrates ability to apply the facts of the client’s case to the law.
k. Develops ability to analyze the issues presented by the cases using IRAC (issue, rule, analysis, conclusion) when appropriate.
l. When writing the client’s story the tale is cohesive, compelling and consistent.
7) Negotiations and Meetings, Oral Advocacy and Trial Skills
a. Demonstrates understanding of strengths and weaknesses of case.
b. Carries out plans developed for the event.
c. Demonstrates ability to alter plans and continue the event in a professional manner and consistent with the predetermined goals when necessary due to unanticipated events or information.
d. Demonstrates an understanding of the need to consult with the client or supervisor before altering the plans for an event.
e. Presents case in most favorable light in effort to negotiate successful resolution.

f. Demonstrates negotiation approaches best suited to the dispute being negotiated.
g. Persuasively asserts client’s interests while maintaining appropriate demeanor.

h. Conducts effective and persuasive direct and cross-examination.

i. Moves case pro-actively as appropriate.

j. Expresses thoughts with clarity and economy.

k. Expresses thoughts in an organized manner.

l. Listens carefully and responds to questions and statements, confidently, directly and persuasively.
m. Uses procedural and evidentiary rules to advantage.

n. Presents all documentary and testimonial evidence in a well-organized, cogent manner which is thoroughly integrated with the arguments, theories and other aspects of the case.

III.
POST-PERFORMANCE SKILLS/REFLECTION AND CORRECTION
a. Recognizes and articulates experiential deficits and takes steps to educate self in effort to bridge gap with client.
b. Responds to feedback in a positive and constructive manner.

c. Uses feedback from teachers and colleagues to improve performances.

d. Constructively reflects upon and critiques own performances.
e. Provides feedback to peers in a positive and concrete manner.
f. Constructively reflects upon and critiques other students’ performances.

g. Uses reflective notebook Incorporates what was learned from experiences in subsequent case work.

h. Shares experiences with other students in positive manner in effort to foster cooperative decision making.

i. Demonstrates ability to review and evaluate the legal system through client’s experience and reflect on student’s role within the system.

j. Demonstrates an understanding of connections between the way clients are interviewed and counseled and the impact on relationship.

k. Prepares for and constructively participates in class discussion and case meetings.

l. Demonstrates that case plans evolve based upon experiences and reflections.
IV. PROFESSIONAL RESPONSIBILITIES
1) Responsibility
a. Cooperates with colleagues.(Shares workload, information and interacts in a respectful manner).

b. Seeks appropriate supervision in the development of case work.
c. Attends all classes, training sessions and case reviews.
d. Plans work effectively to meet demands of studying, exams, free time, court /clinic work.
e. Meets deadlines imposed/agreed to by courts, clients, colleagues, supervisors, adversaries.
f. Submits assignments on date due.
g. Fulfills requirement to be present during agreed-upon clinic hours.
h. Conducts all case activity in a prompt manner. (Phone calls, correspondence, etc.)

i. Works beyond the required hours when necessary to meet commitments.

j. Identifies inability to satisfy case demands in a timely manner to seek appropriate assistance.
2) Ethics
a. Zealously represents clients–devoting necessary time and effort to perform all work on behalf of client.
b. Actively participates in ensuring high quality representation of all clinic clients.

c. Demonstrates familiarity and an understanding of professional obligations under the Code of Professional Responsibility.
d. Identifies potential conflicts under the Code of Professional Responsibility and identifies and weigh alternative courses of action and strategies for addressing ethical issues.
e. Acts consistently with ethical decisions and commitments.

f. Maintains professionalism in all communications (e.g., with parties, witnesses, attorneys, judges and court personnel).

g. Maintains client confidences and exercises appropriate discretion concerning non-privileged communications.

Evaluation, pg.

Evaluation, pg.

