	Demand and Settlement Letter Rubric[footnoteRef:1] [1: I welcome the use of this document by anyone who thinks it would be helpful. Since it is a work in progress, I would appreciate feedback on the document once you have used it. My email is bburk@albanylaw.edu.
]

	
Teacher Name: Professor Burke

Student Name: __

	CATEGORY
	Proficient
	Competent
	Emerging
	Unprofessional

	
Identification of Primary Audience
Example:
	Prior to writing the letter the student identified the primary audience for the letter and selected an appropriate tone for that audience
	With minimal prompting the student identified the primary audience for the letter and selected an appropriate tone for that audience.
	The student showed good judgment by asking the professor to identify the primary audience or to select an appropriate tone when the student was unable to do so.
	The student did not consider the audience for the letter and/or the tone before writing the letter.

	Identification of Secondary Audience
Example:
	Prior to writing the letter the student identified possible secondary audiences for the letter and selected an appropriate tone for that use.
	With minimal prompting the student identified possible secondary audiences for the letter and selected an appropriate tone for that use.
	Showed good judgment by asking professor to identified secondary audiences for letter and selected an appropriate tone when the student was unable to do so.
	The student did not consider possible secondary audiences for the letter or selected an appropriate tone for that use.

	Identification of Purpose
Example:
	Prior to drafting the letter the student considered the intended purpose of the letter and identified content and tone that would likely accomplish that purpose.
	With minimal prompting the student considered the intended purpose of the letter and identified content and tone that would likely accomplish that purpose.
	Showed good judgment by asking the professor to identify the intended purpose of letter and/or identified content and tone that would likely accomplish that purpose when student was unable to do so.
	Did not consider the intended purpose of the letter and/or identified content and tone that would likely accomplish that purpose.

	Introductory Paragraph
Example:
	The student’s introductory paragraph: (1) identifies the representative capacity; (2) briefly states the client’s position, and (3) Sets a tone for negotiations.
	With minimal prompting the introductory paragraph: (1) identifies the representative capacity; (2) briefly states the client’s position, and (3) Sets a tone for negotiations.
	Showed good judgment in seeking assistance of professor to draft introductory paragraph.
	The student’s introductory paragraph did not: (1) identifies the representative capacity; (2) briefly states the client’s position, and (3) Sets a tone for negotiations.

	Factual Statements
Example:
	Factual statements in letter are appropriate given stage of the case, and complexity of facts in dispute. The statements include only facts that support the client’s position.
	With minimal prompting factual statements in letter are appropriate given stage of the case, and complexity of facts in dispute. The statements include only facts that support the client’s position.
	Showed good judgment by asking professor to identify the factual statements for the letter when the student was unable to do so.
	The letter did not contain appropriate factual statements.

	Persuasive
Example:
	The letter subtly paints a persuasive picture without the adjudicator or opponent being consciously aware of the underlying strategy.
	With minimal prompting letter subtly paints an appropriate persuasive picture.
	Showed good judgment in seeking professor’s support to include an appropriate persuasive picture when student was unable to do so.
	The letter did not contain appropriate persuasive picture.

	Legal Analysis
Example:
	The letter appears to simply be reciting an objective analysis of the law.
	With minimal prompting the letter appears to simply be reciting an objective analysis of the law.
	Showed good judgment in seeking professor’s support to include a seemingly objective analysis of the law.
	The letter did not appear to simply be reciting an objective analysis of law.

	Legal Discussion
Example:
	The legal support for the student’s demands or settlement offer is appropriate given the nature and complexity of the issues involved.
	With minimal prompting the legal support for the student’s demands or settlement offer is appropriate given the nature and complexity of the issues involved.
	Showed good judgment in seeking the professor’s assistance with identifying legal support for the letter’s demands when student was unable to do so.
	The letter did not contain appropriate support for demand.

	Conclusion
Example:

	At the end of the letter the student: (1) restates the demand or offer; (2) imposes a specific time limit on the availability of the demand or offer; and (states the ramifications if the opponent fails to respond within the stated time.
	With minimal prompting at the end of the letter the student: (1) restates the demand or offer; (2) imposes a specific time limit on the availability of the demand or offer; and (states the ramifications if the opponent fails to respond within the stated time.
	Showed good judgment in seeking the assistance of professor to draft an appropriate conclusion.
	Letter did not contain an appropriate conclusion.

	Format
 Example:
	The student’s letter included appropriate headers and clinic approved format.
	With minimal prompting the student’s letter included appropriate headers and clinic approved format.
	The student showed good judgment by getting professor to assist in drafting appropriate headers and clinic approved format.
	Letter did not include appropriate headers and follow clinic approved format.

	Grammar
Example:
	The student’s letter contains correct grammar, syntax, format, spelling, punctuation, form and format.
	With minimal exceptions the student’s letter contains correct grammar, syntax, format, spelling, punctuation, form and format.
	The student sought the assistance of professor to ensure correct grammar, syntax, format, spelling, punctuation, form and format.
	Letter did not contain correct grammar, syntax, format, spelling, punctuation, form and format.

	Timing
Example:
	The student completed the letter in a timely manner and provided sufficient time for feedback and correction from professor.
	With minimal prompting the student completed the letter in a timely manner and provided sufficient time for feedback and correction from professor.
	Letter completed in a timely manner with substantial assistance from professor.
	Letter not completed in a timely manner with sufficient time for feedback from professor.

	Tone
Example:
	The letter’s tone was appropriate (ex. affirmatively and forcefully advocates for the client’s position).
	With minimal prompting student used an appropriate tone for the letter.
	Student sought assistance from professor to identify tone and utilize language consistent with intended tone.
	The letter’s tone was not appropriate.

	Active Voice
Example:

	The student used the active voice and action verbs.
	With minimal prompting the student used the active voice and action verbs.
	Student seeks assistance of professor to use the active voice and action verbs.
	Passive voice dominates letter.

This rubric is based on the following resources:
(1) Albany Law School Law Clinic and Justice Center’s Grading Criteria
(2) The Legal Writing Handbook, Oates & Enquist, 4th edition Aspen Publishers
(3) Legal Analysis and Writing, Wellford, Lexis-Nexis Electronic Authors Press
(4) A Lawyer Writes A Practical Guide to Legal Analysis, Coughlin, Malmud & Patrick, Carolina Academic Press

Evaluation of the student is based on the following stages of professional development:

Proficient Professional - The student in this category exhibits the following:
· Strong professional judgment.
· Outstanding interpersonal skills.
· Works independently and collaboratively depending on the needs of the case, project, or presentation.
· Resourcefulness in using professional teachings and readings in a creative manner, including the ability to modify the materials to suit the task.
· Utilization of a holistic, client-centered approach to problem-solving different aspects of a case.
· Consistently reflects on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. in a thoughtful manner that encompasses integration of the complex nature/different facet(s) of the problems present.
· Awareness of experiential and information deficits, which is shown by recognizing when sufficient experience or information is lacking to fully understand a problem, and then taking steps to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature without prompting by supervisor.
· Strong understanding and consistent adherence to the ethical rules that apply to the case.
· Consideration of the economic, social, ethical, and emotional issues that impact the case rather than sticking to a purely legal approach.
· Strong reflective and corrective skills that are evident in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Efficiently uses case reviews, by working with peers and/or supervisors, in a collaborative manner, to see the case as a whole and to identify possible solutions.
· Strong leadership skills by regularly assisting, in a supportive and productive manner, fellow students in a way that achieves a greater understanding of the situation(s) presented.
· Effectively allocates time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Adheres to firm’s office procedures and engages in reliable file management.
Competent Professional - The student in this category exhibits the following:
· Good professional judgment.
· Strong interpersonal skills, with only occasional prompting.
· Strives to work well independently and collaboratively, but may need assistance in identifying the most appropriate means to get a particular job done.
· Resourcefulness in using professional teachings and readings in a creative manner, including the ability to modify the materials to suit the task; however, input by the professor is occasionally necessary to clarify objectives and tasks.
· Strives to utilize a holistic, client-centered approach to problem-solving different aspects of a case, but may occasionally need some assistance to be successful.
· Some ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. while striving to encompass integration of the complex nature/different facet(s) of the problem(s) present.
· With minimal assistance, student is able to identify when sufficient experience or information is lacking to fully understand a problem, and then takes steps to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature with minimal prompting by supervisor.
· With minimal prompting by professor, shows an understanding of and adherence to the ethical rules that apply to the case.
· With minimal prompting, is able to identify and consider the economic, social, ethical, and emotional issues that impact the case rather than sticking to a purely legal approach.
· With prompting, presents good reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Strives to use case reviews, by working with peers and/or supervisors, in a collaborative manner, to see the case as a whole and to identify possible solutions.
· Demonstrates good leadership skills by assisting, in a supportive and productive manner, fellow students in a way that achieves a greater understanding of the situation(s) presented.
· Only occasionally miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· With minimal prompting, adheres to firm’s office procedures and engages in reliable file management
Emerging Professional: The student in this category exhibits the following:
· Emerging professional judgment with dependence on assistance to complete many tasks.
· Good interpersonal skills, but needs assistance in recognizing appropriate professional demeanor.
· Strives to work well independently and collaboratively, but needs assistance in identifying the most appropriate means to get a particular job done.
· With assistance, will attempt to use professional teachings and readings to guide casework, and will attempt to recognize needed modifications to suit the task.
· Strives to utilize a holistic, client-centered approach to problem-solving different aspects of a case, and shows good judgment in regularly seeking the assistance necessary to be successful.
· Ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. while striving to encompass the integration of the complex nature/different facet(s) of the problem(s) present.
· With assistance, able to identify when sufficient experience or information is lacking to fully understand a problem, and then shows good judgment in regularly seeking assistance to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature with some prompting by supervisor.
· Understanding of the ethical rules and showing good judgment in seeking out assistance to figure out how to adhere to the rules that apply to the case.
· Good judgment in seeking out assistance to identify, and consider, the economic, social, ethical, and emotional issues that impact the case and shows desire to avoid sticking to a purely legal approach.
· Reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Active participation in case reviews; responds positively to feedback from others when having difficulty seeing the case as a whole and/or identifying possible solutions.
· Strives to assist fellow students to achieve a greater understanding of the situation(s) presented.
· Frequently miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Seeks support from faculty and staff to ensure adherence to firm’s office procedures and to engage in reliable file management.
Unprofessional: The student in this category:
· Does not display professional judgment and an inability to complete all tasks assigned despite the ongoing need to do so.
· Displays inappropriate interpersonal skills.
· Demonstrates lack of awareness of his/her substantial difficulty with working independently and/or collaboratively.
· Lacks awareness of the value of utilizing a holistic, client-centered approach.
· Does not demonstrate the ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc.
· Does not demonstrate an understanding of when (s)he lacks experience or information needed to understand a problem, and does not seek assistance to identify resources and actions needed to fill the gap of knowledge.
· Does not demonstrate the ability to spot issues of a legal and a non-legal nature with prompting by supervisor.
· Does not demonstrate an understanding of the ethical rules, and does not seek assistance to determine how to apply the rules to the case.
· Sticks to a purely legal approach when working on cases without considering the economic, social, ethical, and emotional issues that impact the case.
· Does not demonstrate reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Does not actively participate in case reviews, or participates in a disrespectful manner.
· Does not assist fellow students when appropriate.
· Regularly miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Does not adhere to firms office procedures and/or engage in reliable file management.

