	Fact Investigation 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

	Preparation
Example:
	Prior to beginning fact investigation the student independently asks and answers questions that guide the purpose and approach to be used such as: (1) What am I attempting to accomplish by gathering facts? (2) Are there particular facts that must be proven to be successful in this case? (3) Am I just attempting to get information that is already documented or am I hoping to get more? (4) What are the likely sources for the information? (5) What is my budget?
	Prior to beginning fact investigation the student independently asks questions aimed at identifying the purpose and the approach for the task and with minimal prompting from his or her professor is able to identify meaningful answers to the same.
	The student recognized their lack of experiences in the area and sought considerable input from the professor on the purpose and approach for fact investigation.
	The student begins fact investigation either before considering the purpose or the approach for the task.

	Preparation
Example:
	Prior to beginning fact investigation the student independently developed a plan which: specified sources for fact investigation, anticipated tactic for gathering the information sought, specified which member of the team would be responsible for each task, anticipated the means of conducting each task, demonstrated consideration of the legal issues and procedural status of the case and identified meaningful time frames.
	With minimal prompting the student developed a meaningful plan for fact investigation.
	The student recognized their lack of experience in the area and sought assistance from the professor on the development of a meaningful plan for fact investigation
	The students undertook fact investigation without first developing a plan for their work.

	Interview Prep
Example:
	Prior to Interviews conducted as part of fact investigation student will independently identify the information that they need and will identify a clear plan for how to gather that information during the interview.
	Prior to interviews conducted as part of fact investigation student with minimum prompting will identify the information that they need and will identify a plan for how to gather the information.
	The student recognized their lack of experience in the area and sought assistance from the professor on planning interviews.
	The student did minimal independent planning for the interview , nor sought the assistance of their professor.

	Interviewing:
Gathering the facts
Example:
	When gathering information the student demonstrated confidence and fluency by asking appropriate open ended questions to solicit the necessary information.
	When gathering information the student was able to ask open ended questions to solicit the necessary information with minimal difficulty.
	When gathering information the student demonstrated substantial difficulty when attempting to ask open ended questions to solicit the necessary information.
	The student made minimal attempts to use open ended questions to gather information or to solicit the necessary information.

	Interviewing:
Follow-up Questions
Example:

	The student listened carefully to the client and asked relevant follow-up questions without difficulty.
	The student listened carefully to the client and, with minimal difficulty, asked some relevant and follow-up questions.
	The student demonstrated difficulty in listening to the client and in asking relevant follow-up questions.
	The student did not ask any follow-up questions.

	Interviewing:
Sufficiency of Questions
Example:
	Primarily through the use of open ended and follow up questions, the student successfully and efficiently gathered the necessary information.
	Primarily through the use of open ended and follow up questions and with minimal difficulty the student successfully gathered most of the necessary information.
	When asking questions the student demonstrated substantial difficulty (such as making assumptions or judgments) which interfered with the student’s ability to gather the necessary information.
	The student failed to gather sufficient information.

	Interviewing:
Rapport
Example:
	The student demonstrated professional interpersonal skills throughout the interview by maintaining good eye contact, showing sensitivity, providing intermittent positive social feedback and by using of appropriate body language.
	With minimal difficulty the student demonstrated professional interpersonal skills through most of the interview by maintaining eye contact, showing sensitivity, providing some positive social feedback and by using appropriate body language.
	The student demonstrated significant difficulty with professional interpersonal skills throughout the interview .
	The student failed to demonstrated professional interpersonal skills during the interview.

	Interviewing:
Active Listening
Example:
	The student demonstrated fluency in active listening by maintaining good eye contact, asking meaningful follow up questions, responding appropriately to body language, and using silence effectively.
	With minimal difficulty the student demonstrated active listening by maintaining good eye contact, asking meaningful follow up questions, responding appropriately to body language and using silence effectively through most of the interview
	The student demonstrated significant difficulty with actively listening by having only intermittent eye contact, failing to ask necessary follow up questions, not responding to body languages, speaking to cover any silence or allowing long awkward pauses
	The student did not demonstrate any active listening.

	Interviewing: Responding to the Unexpected
 Example:
	The student demonstrated the ability to effortlessly, appropriately and without assistance depart from the plan for the interview when the unexpected occurred.
	The student demonstrated some ability to depart from the plan for the interview when the unexpected occurred.
	The student struggled with the ability to depart from the plan for the interview when the unexpected occurred.
	The student was not able to depart from the plan for the interview when the unexpected occurred.

	Interviewing:
Preserving the Information
Example:
	By the end of the interview the students reached an agreement on an appropriate and ethical way to preserve the information that was gathered.
	After the interview and with minimal prompting the student identified an appropriate and ethical way to preserve the information.
	The student needed the assistance of the professor to identify an appropriate and ethical way to preserve the information.
	The students either identified an inappropriate means of preserving the information or failed to make any effort to do the same.

	Gathering Documents - Planning

 Example:
	Student independently identified possible sources for needed documentation and developed an appropriate plan for acquiring the documentation which took into account ethical obligations, resources, time constraints and legal requirements
	With minimal prompting the student identified possible sources for needed documentation and developed an appropriate plan for acquiring the documentation which took into account ethical obligations, resources, time constraints and legal requirements
	The student recognized their need for assistance to plan out the gathering of documents and identifying legal, ethical, resources, and timing issues and appropriately sought such assistance..
	The student either failed to identify the sources for the needed information or develop an appropriate plan for gathering the documents, nor did they seek assistance to do the same.

	Gathering Documents

Example:
	Student appropriately carried out their plan for obtaining documents in a timely manner and was able to independently make adjustments to the plan as needed while continuing to adhering to the ethical obligations, resource limitations, time constraints and other legal requirements.
	With minimal assistance the student carried out their plan for obtaining documents in a timely manner making appropriate adjustments to the plan as needed.
	The student recognized their need for considerable assistance to carry out the plan and appropriately sought out that assistance.
	The student’s attempts to gather the documents were not guided by the relevant ethical, legal, resources, and timing issues bearing on the case.

	Using the internet.
Example:
	Student independently started with an investigation strategy and explored multiple websites and databases to look for what was needed.
	Student with minimal prompting started with an investigation strategy and explored multiple websites and databases to look for what was needed.
	Student recognized their need for considerable assistance and sought such assistance to develop an investigation strategy and explored multiple websites and databases to look for what was needed.
	Despite the appropriateness of doing so the student made little or no effort to use the internet to find the information needed.

	Understanding of institutions
Example:
	Student independently explored the relevant institutional contexts including the people, paper and electronic trails, institutional associations and how things work on the inside.
	With minimal prompting the students explored the relevant institutional contexts including the people, paper and electronic trails, institutional associations and how things work on the inside.
	Student recognized their need for considerable assistance and sought such assistance to explore the relevant institutional contexts including the people, paper and electronic trails, institutional associations and how things work on the inside.
	Student did not demonstrate recognition of the importance of understanding the institutional context and/or made minimal effort to develop the same.

	Preserving the Scene
Example:
	Student independently explored the relevant scenes and took steps to preserve what was observed including taking notes, pictures, video and measurements as appropriate.
	With minimal prompting the student explored the relevant scenes and took steps to preserve what was observed including taking notes, pictures, video and measurements as appropriate.
	Student recognized the need for considerable assistance and sought such assistance to explore the relevant scenes and take steps to preserve what was observed including taking notes, pictures, video and measurements as appropriate.
	Student did not demonstrate recognition of the importance to preserve the relevant scenes and/or made minimal effort to do the same.

	Physical Evidence
Example:
	Student independently identified the relevant physical evidence and obtained and preserved for possible use at trial.
	With minimal prompting the student identified the relevant physical evidence and obtained and preserved for possible use at trial.
	Student recognized the need for considerable assistance in identifying the relevant physical evidence and obtaining and preserving for possible use at trial.
	Student did not demonstrate recognition of the need to identify the relevant physical evidence and made minimal effort to preserve such evidence for trial.

	Expert Witnesses - Preparation

Example:

	Student independently identified the need for an expert witness, the relevant expertise needed; the specific questions that expert will need to answer, and resources available to retain an expert.
	Student independently identified the need for an expert witness, the relevant expertise needed; the specific questions that expert will need to answer, and resources available to retain an expert.
	Student recognized the need for considerable assistance and sought the same to identifying the need for an expert witness, the relevant expertise needed; the specific questions that expert will need to answer, and resources available to retain an expert.
	Student did not identify the need for an expert witness, the relevant expertise needed; the specific questions that expert would need to answer, and/or resources available to retain an expert.

	Expert Witnesses
Example:
	When working with an expert witness the student independently insured that the witness was provided with the necessary information and that the student fully explored the witness’s opinion before the trial.
	Only minimal prompting was needed for the student to insure that the witness was provided with the necessary information and that the student fully explored the witness’s opinion before the trial.
	The student sought considerable assistance to insure that the witness was provided with the necessary information and that the student fully explored the witness’s opinion before the trial.
	The student did not take meaningful steps to insure that the expert had the information that he needed and that the testimony would be helpful at trial.

	Formal Discovery

Example:
	Student independently identified the formal process of discovery that was available and utilized the same in a manner that was well suited for a successful outcome.
	With minimal prompting the student identified the formal process of discovery that was available and utilized the same in a manner that was well suited for a successful outcome.
	The student sought considerable assistance to identify the formal discovery process and to choose an appropriate way to use formal discovery
	The student made no meaningful attempt to utilize formal discovery when it was available.

	Change in Plans
	Student independently review fact investigation plans regularly and modified plans to meet the changing realities of the case.
	With minimal prompting the student reviewed the fact investigation plans regularly and modified plans to meet the changing realities of the case.
	The student consistently worked according to the initial plan and only modified the plan when strongly encouraged to do so by their professor.
	The student either departed from the plan without developing a new plan or failed to develop a new plan despite the clear need to do so and encouragement from the professor.

	Preserving the Facts

Example:
	The student independently preserved the facts in a persuasive manner that was consistent with the theory of the case, ethical rules, applicable cases and statutes and the information received.
	With minimal prompting the student preserved the facts in a persuasive manner that was consistent with the theory of the case, ethical rules, applicable cases and statutes and the information received.
	The student sought considerable assistance to preserve the facts in a persuasive manner that was consistent with the theory of the case, ethical rules, applicable cases and statutes and the information received.
	The student made no meaningful attempt to preserve the facts in a persuasive manner that was consistent with the theory of the case, ethical rules, applicable cases and statutes and the information received.

The following resources were used in the development of this rubric:
(1) Albany Law School Law Clinic and Justice Center’s Grading Criteria;
(2) Essential Lawyering Skills Interviewing, Counseling, negotiation, and persuasive fact Analysis 3rd edition, Krieger, Stefan, Neumann, Richard, Wolters Klwer Law & Business;
(3) Clinical Legal Education A Textbook for Law School Clinical Programs, Chavkin, David, LexisNexis;
(4) Fundamentals of PreTrial Techniques, Mauet, Thomas A., Little Brown and Company.

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.

