

SEPTEMBER 18–20, 2014, DENVER, COLORADO

ACCELERATING COMPETENCY: ASSESSMENT IN LEGAL EDUCATION 3RD ANNUAL EDUCATING TOMORROW'S LAWYERS CONFERENCE SEPTEMBER 18–20, 2014

Traditional notions of assessment in legal education have limited our capacity to measure truly whether law students are receiving the education and training they need to enter the profession. Rather than using assessment as a sorting mechanism, assessment can and should be used as a powerful educational tool to serve a critical role in lawyer preparation and in improving legal education.

This conference will demonstrate how assessment can be used for teaching, for learning, and as support for law schools and educators when developing new or innovative models.

PLANNING COMMITTEE

Roberto Corrada

University of Denver Sturm College of Law

Andrea A. Curcio

Georgia State University College of Law

Alli Gerkman

Director of Educating Tomorrow's Lawyers

Mary Lynch

Albany Law School

PRESENTERS

Gregory J. Brandes

Executive Director and Professor of Law Concord Law School of Kaplan University

Christine Cerniglia Brown

Coordinator of Skills and Experiential Learning Assistant Clinical Professor Loyola University New Orleans College of Law

Andrea A. Curcio

Professor of Law Georgia State University College of Law

Neil Hamilton

Professor and Director, Holloran Center University of St. Thomas School of Law

Dr. Kathryn Linder

Director, Center for Teaching and Scholarship Excellence Suffolk University

C. Benjie Louis

Visiting Ássociate Clinical Professor of Law Attorney-in-Charge, Disaster Recovery Clinic Hofstra University Maurice A. Deane School of Law

Mary Lynch

Clinical Professor of Law
Director, Center for Excellence in Law Teaching
Director, Domestic Violence Prosecution Hybrid Clinic
Albany Law School

Michael Madison

Professor of Law Faculty Director, Innovation Practice Institute University of Pittsburgh School of Law

Paul Maharg

Professor of Law Australian National University College of Law Nottingham Law School

Dean Michael Hunter Schwartz

University of Arkansas at Little Rock William H. Bowen School of Law

William M. Sullivan

Lead Author of Educating Lawyers

David Thomson

University of Denver Sturm College of Law

JoNel Newman

Associate Professor of Clinical Legal Education University of Miami School of Law

Jeffrey Pokorak

Professor of Law Vice Provost for Faculty and Curriculum Suffolk University

Jayesh Rathod

Associate Professor of Law Director, Immigrant Justice Clinic American University Washington College of Law

Joseph A. Rosenberg

Professor of Law Senior Associate Dean of Clinical Programs The City University of New York School of Law

Melissa Gibson Swain

Associate Director and Clinical Instructor, Health Rights Clinic University of Miami School of Law

Aaron N. Taylor

Assistant Professor Director, Law School Survey of Student Engagement St. Louis University School of Law

Sarah Valentine

Professor of Law Senior Associate Dean for Academic Affairs The City University of New York School of Law

Monica Hof Wallace

Dean Marcel Garsaud, Jr. Distinguished Professor of Law Loyola University New Orleans College of Law

QUESTIONS?

Contact Caitlin Anderson

Legal Assistant to Educating Tomorrow's Lawyers

Caitlin.Anderson@du.edu or 303-871-6624

SCHEDULE OF EVENTS

Working Lunch

12:00

11:00	Registration Opens	4:30	Break
1:45	Welcome - Introduction - Updates from ETL Alli Gerkman, Director of <i>Educating</i> <i>Tomorrow's Lawyers</i>	4:45	Show, Tell, and Learn – Round Three Multiple Presenters, Ignite Format (30 min) Group Discussions
2:15	Show, Tell, and Learn – Round One		(30 min)
	Multiple Presenters, Ignite Format (30 min)	5:45	Reception
	Group Discussions (30 min)	6:30	Annual Dinner
3:15	Break	8:15	Adjourn
3:30	Show, Tell, and Learn – Round Two Multiple Presenters, Ignite Format (30 min) Group Discussions (30 min)		

8:00	Breakfast	1:30	Assessment Around the World Professor Paul Maharg
9:00	Roadblocks to Assessment		Australian National University College of Law, Canberra, AU
	Professor Mary Lynch		D 1
	Albany Law School, Albany, NY	2:15	Break
	Jayesh Rathod American University Washington College of Law,	2.20	Maling Sansa of Assessment Data
	Washington, DC	2:30	Making Sense of Assessment Data
	C. Benjie Louis		Learning from Online Assessment
	Hofstra University Maurice A. Deane School of Law, Hempstead, NY		Professor and Executive Director
			Gregory J. Brandes
	Using role play and breakout groups, this session		Concord Law School of Kaplan University, Los Angeles, CA
	will identify and address common roadblocks to		Using Existing Data
	assessment and propose ways to break them down.		Professor Aaron N. Taylor
10:00	Break		Saint Louis University School of Law, Saint Louis, MO Director, Law School Survey of Student Engagement (LSSSE)
10.00	Dicak		
10:15	Vertical Assessments in the	3:30	Breakout Groups
	Law School Context		
	Professor Jeffrey Pokorak	4:00	External Influences
	Vice Provost for Faculty and Curriculum, Suffolk University Law School, Boston, MA		The Law School Curriculum and the Bar
	Dr. Kathryn Linder		Exam: An Assessment Failure
	Director of Center for Teaching and Scholarship Excellence,		Professor Joseph A. Rosenberg
	Suffolk University, Boston, MA		CUNY School of Law, Long Island City, NY
11.10	M · T · W/ 1 1		Implementing ABA-Mandated Outcomes and
11:15	Measuring Learning Workshop Professor Andrea A. Curcio		Assessment: Obstacles and Opportunities
	Georgia State University College of Law, Atlanta, GA		Professor Sarah Valentine
			CUNY School of Law, Long Island City, NY
	This session will help conference attendees identify	5:00	Passartian
	particular course or curricular learning objectives and/or outcomes they want to measure and will):00	Reception
	explore how to design and implement assessments to	6:30	Adjourn
	determine whether students have, in fact, achieved	0.30	
	those learning outcomes or objectives.		(Dinner on your own)

Breakfast 8:00 10:00 Break 9:00 Assessment Throughout the ETL Consortium 10:15 **Table Topics** In a small group format, attendees will choose to Are Experiential Modules Really Better? explore one of the following topics with the topic Qualitative Assessment for Student Learning presenter(s). Christine Cerniglia Brown • The Law School Curriculum and the Bar Coordinator of Skills and Experiential Learning, Assistant Clinical Exam: An Assessment Failure Professor, Loyola University New Orleans College of Law, New Orleans, LA • Implementing ABA-Mandated Outcomes and Professor Monica Hof Wallace Assessment: Obstacles and Opportunities Loyola University New Orleans College of Law, New Orleans, LA Assessing the "Roadmap for Employment" • Are Experiential Modules Really Better? Experiment (15 min) Qualitative Assessment for Student Learning Professor Neil Hamilton • Assessing the "Roadmap for Employment" University of St. Thomas School of Law, Minneapolis, MN Experiment Writing to Learn in Doctrinal Courses (15 min) Professor Michael Madison • Writing to Learn in Doctrinal Courses University of Pittsburgh School of Law, Pittsburgh, PA • Using Student Narrative to Assess Professional Using Student Narrative to Assess Professional Development Development (15 min) Melissa Swain 11:15 Measuring Learning: Takeaways Associate Director and Clinical Instructor, Health Rights Clinic, Facilitated Session University of Miami School of Law, Miami, FL JoNel Newman 12:00 Adjourn Associate Professor of Clinical Legal Education, University of Miami School of Law, Miami, FL

LOCATION

The Curtis Hotel 1405 Curtis Street Denver, CO 80202 thecurtis.com

HOTEL RESERVATIONS

We encourage out-of-town participants to stay at The Curtis Hotel—a DoubleTree by Hilton Hotel—in downtown Denver. Rooms are \$156 per night and are available for the nights of September 17, 18, and 19.

This IAALS preferred rate is available for reservations made through Monday, August 25. To make reservations you may use the link below or call the hotel directly at 303-571-0300.

http://doubletree.hilton.com/en/dt/groups/personalized/D/DENCHDT-IAA-20140918/index.jhtml

Hotel reservations should be made as soon as possible as space is limited.

REGISTER NOW!

http://etl.du.edu/2014conference

CONSORTIUM MEMBER SCHOOLS: SEND UP TO THREE PARTICIPANTS AT NO COST

ETL FELLOWS:
REGISTRATION FEE IS WAIVED

OTHER PARTICIPANTS: Limited space may be available for other attendees for \$575

CONTACT CAITLIN.ANDERSON@DU.EDU FOR ADDITIONAL INFORMATION

Disclaimer: Agenda and speakers are subject to change.