

Are experiential modules really better?

Assessment for student learning in courses that include experiential modules.

presenters

Monica Hof Wallace

DEAN MARCEL GARSAUD, JR.
DISTINGUISHED PROFESSOR OF LAW.
Monica teaches in the areas of family law, successions, donations and trusts, and scholarly writing. Her scholarly interests include the extent and enforceability of child support for minor children as well as the evolution of marriage and family relationships both in civil and common law systems. She has served on the Executive Committee for the Family and Juvenile Law Section of the American Association of Law Schools and is an active member of the Louisiana Law Institute, most recently being named as the Reporter for the tutorship procedure revisions in the Louisiana Civil Code.

Christine Cerniglia Brown

COORDINATOR OF SKILLS AND EXPERIENTIAL LEARNING.
Chrissy coordinates and teaches skills courses offered through Loyola's unique Skills Curriculum. She also oversees Loyola's expanding externship program and teaches the general skills seminar course every semester.

Course Description

- **LCIV L900 Civil Law of Persons 3 hrs.** This course covers the Louisiana law of personality, domicile, marriage, divorce, annulment, alimony, custody and support of children, biological filiation, parental authority, tutorship, emancipation, and interdiction.
- Upper level elective
- Relevance on the bar exam
- Average # of students

Experiential perspective

- Find professors who want to incorporate experiential modules.
- Start with a collaborative platform involving skills professors, active members of the practicing bar and judges.
- First step: Decide which skills are most relevant in the particular subject area and which skills would transfer across unrelated practice areas.
- Second step: Draft a semester assignment to integrate skills after doctrinal coverage.
- Third step: Develop character plot, visuals for guided edit, and goals/script for experiential classes.
- We believe this is a better method of learning but need proof.

The Assessment Form

- Quantitative results
 - Clarity of the assignment
 - How interesting
 - How Useful
- Qualitative
 - Most helpful
 - What could improve
- Overall experience
 - Was it useful to your overall learning?
 - Would you recommend?
 - Would you choose a class with experiential modules?

Experience 1: The Client Interview

Fall 2012: The Client Interview

- How useful?

- How interesting?

Fall 2013: The Client Interview

- How useful?

- How interesting?

Spring 2014: The Client Interview

- How useful?

- How interesting?

Experience 2: Drafting Divorce Petition

Fall 2012: The Divorce Petition

- How interesting?

- How useful?

Fall 2013: The Divorce Petition

- How interesting?

- How useful?

Spring 2014: The Divorce Petition

- How interesting?

- How useful?

Experience 3: Child Custody Hearing

Fall 2012: Custody Hearing

- How useful?

- How interesting?

Fall 2013: Custody Hearing

- How useful?

- How interesting?

Spring 2014: Custody Hearing

- How useful?

- How interesting?

Experience 4: Visit to Family Court

Fall 2013 – Court Visit

- How useful?

- How interesting?

Spring 2014 – Court Visit

- How useful?

- How interesting?

Overall Experience

Fall 2012: Overall

- How useful?

- Would you recommend ?

Fall 2012: Overall

- Would you choose a course with experiential modules?

Fall 2013

Fall 2013

Spring 2014

- How useful?

- Would you recommend ?

Spring 2014

- Would you choose a course with experiential modules?

What did we learn?

- Need microphones
- Modeling techniques from attorneys was more effective than student involvement in a large setting
- Less teaching breaks in the interview
- Students have disorienting moments transitioning from theory to practice
- More resources for students to rely on, but how much is too much?
- More guidance on drafting petition
- Setting expectations for child custody hearing and judge's role
- More details in facts
- Overall, students prefer this type of class

What will the future hold?

- Increase student performance
- Survey our alums and assess
- Analyze two sections
- Incorporate a rubric for self-evaluation