
Bonadero, and Anju Gupta, the 2015 elec-

tions produced a stellar crop of new lead-

ers. Many thanks to D’lorah and her

committee for their hard work in facilitat-

ing an efficient and transparent elections

process. Please join us in congratulating

the following Board members for their

anticipated service:

 Laila Hlass (Boston University)

 Lisa Martin (Catholic)

 Tiffany Murphy (University of Arkan-

sas - Fayetteville)

 Joanna Woolman (Mitchell Hamline)

 Steven Wright (Wisconsin)

Continued on page 2

 We are grateful for the opportunity to

have served you as CLEA Co-Presidents

for the past year as well as for the oppor-

tunity to learn firsthand about the 1,300

plus members whose dedication, vision,

talents, and efforts contribute to CLEA’s

success. It is both humbling and inspiring

to work with CLEA Board members,

committees and past presidents. As a new

year dawns with new dreams and new

hopes, the very capable incoming co-

presidents Margaret Johnson and Maritza

Karmely will lead CLEA in a strategic

planning process ensuring CLEA’s con-

tinued growth and activism. CLEA will

hold its Board and Membership meetings

on January 6th at Fordham Law School in

NYC (see details pp. 3, 27). The Board

meeting will include a facilitated strategic

planning process during which the Board

of Directors will develop goals and meas-

urable objectives that reflect CLEA’s ex-

isting and emerging priorities. Exciting!

Hope to see you there.

 A strong and committed Board is inte-

gral to CLEA’s future and our recently

elected directors and officers are sure to

provide the direction and oversight

needed to fulfill CLEA’s mission. Under

the leadership of the Elections Commit-

tee, D'lorah Hughes (Chair), Erma

Presidentsõ Message

CLEA

NEWSLETTER

 Upcoming CLEA

Events

 Articles on Clinical

Teaching

 Social Justice Crea-

tive Writing

 AALS Annual

Meeting Events

for Clinicians

Presidentsõ Message, continued.

Inside this issue:

Presidents’ Message 1

CLEA Committee

Reports

3

Creative Writing &

Clinical Articles

6

Moves, Honors &

Promotions

17

New Clinicians 20

Books & Publica-

tions

22

Upcoming Events 27

Winter 2015-16 Volume 23, Issue 2

Janet T. Jackson

(Washburn)

CLEA Co-
President

Mary Lynch

(Albany)

CLEA Co-
President

http://washburnlaw.edu/profiles/jackson-janet.html
http://www.albanylaw.edu/faculty/pages/faculty-listing.aspx?ind=Lynch,+Mary+A.

 CLEA’s hardworking Executive Committee (EC) mem-

bers are the heart valves which keep CLEA ticking. We

are fortunate that the following officers have also been

elected to join our incredibly supportive and thoughtful

EC:

 Co-Vice-Presidents: C. Benjie Louis (Hofstra) and

Beth Schwartz (Fordham)

 Secretary: Laura McNally-Levine (Case Western)

 The past six months have kept other CLEA committees

very busy. Committee reports are included elsewhere but

here’s a quick overview:

NEW CLINICIANS, REGIONAL CONFERENCES

& BUILDING ON BEST PRACTICES BOOK:

 CLEA hosted a wildly successful New Clinicians Con-

ference immediately preceding the AALS Conference in

May in Palm Springs, California. Thanks to Beth Schwartz

and Benjie Louis for once again co-chairing the Commit-

tee and creating a welcoming, supportive, and educational

environment for new clinicians. Our newest members are

a source of energy and innovation for CLEA. We will con-

tinue welcoming our new clinicians at the January and May

AALS conferences and at regional conferences. CLEA

continues to support regional clinical conferences, most

recently, the Midwest Clinical Conference, the Southern

Clinical Conference, and the New England Clinical Con-

ference. At the May conference, we also celebrated the

anticipated publication of Building on Best Prac-

tices: Transforming Legal Education in a Changing

World, a project birthed by our Best Practices Committee

whose leaders collected the wisdom of over 50 legal edu-

cators into the “must read” legal education book of 2016.

(Please see details about obtaining for free in the Commit-

tee Report). Thank you to Editors Deborah Maranville,

Lisa Radtke Bliss, Carrie Wilkes Kaas, and Antoinette

Sedillo Lopez.

CLEAõs ADVOCACY & EXTERNSHIP COMMIT-

TEES:

 CLEA has remained actively engaged in monitoring the

ABA Council on Legal Education and Admission to the

Bar’s proposed significant changes to the standards and

interpretations that regulate field placement pro-

grams. Thank you’s are in order for CLEA’s Advocacy

Committee (Claudia Angelos and Kate Kruse, Co-Chairs)

Page 2
Presidentsô Message, continued.

and Externship Committee (Alex Scherr and Beth

Schwartz, Co-Chairs) and to all committee members for

collaborating, drafting and submitting comments, testifying

on behalf of CLEA and/or attending Council meet-

ings. CLEA’s July 2015 Comment on “Interpretation 305-

2 and the Questions of Paid Externships in Law School”

can be found on our website at http://www.cleaweb.org/

advocacy. In December, the Council sent out for notice

and comment revised proposed standards. The proposed

standards move Field Placement requirements into Stan-

dard 304 with other clinical courses as recommended by

CLEA. The proposed standards also eliminate the “paid

externship” interpretation leaving the gate open for a myr-

iad of formerly prohibited supervisor-law student scenarios.

(Please see Externship Report for more detail). CLEA’s

Externship and Advocacy Committees are in the midst of

formulating our official comment and have asked for your

input. Comments are due by January 22, 2016.

FOLLOWING CALIFORNIA AND NEW YORK LI-

CENSING PROPOSALS: In addition to working with

the Externship Committee, CLEA’s Advocacy committee

has also been busy monitoring significant licensing activity

in California and New York, conferring with our sister or-

ganization, the AALS Section on Clinical Legal Education

on these matters, and examining the potential impact of

experiential licensing requirements on clinical legal educa-

tion.

 In August, CLEA’s Best Practices for Legal Education

Blog reported that the AALS Section drafted a Statement

of Position in support of the California bar’s proposal,

which would require 15 units of experiential education for

bar takers. According to AALS Clinical Section Chair,

Jayesh Rathod of American University, the statement was

drafted “as a counterpoint to the statement penned by the

AALS Deans’ Steering Committee” and is now posted on

the AALS website. Over the past three years, CLEA has

submitted a number of comments supporting the California

proposal that are available on our website under "Briefs

and Other Advocacy": http://www.cleaweb.org/advocacy.

For more on the developments in California, please see Jeff

Baker’s article on pages 12-14.

Continued on page 3

Volume 23, Issue 2

http://www.cleaweb.org/advocacy
http://www.cleaweb.org/advocacy
http://bestpracticeslegaled.albanylawblogs.org/2015/08/18/aals-section-on-clinical-legal-education-statement-of-position-in-support-of-the-california-bar-experiential-requirement/
http://bestpracticeslegaled.albanylawblogs.org/2015/08/18/aals-section-on-clinical-legal-education-statement-of-position-in-support-of-the-california-bar-experiential-requirement/
http://www.cleaweb.org/advocacy

Page 3 Volume 23, Issue 2

Update on Best Practices Committee By Deborah Maranvi l le

Lisa Radtke Bliss
(Georgia State)

Carolyn Kaas
(Quinnipiac)

Antoinette Sedillo-
Lopez (New Mex-

ico)

Debbie Maranville
(Univ. Washington)

 As many of you know, the CLEA-

sponsored book “Building on Best

Practices: Transforming Legal Educa-

tion in Changing World” was pub-

lished this summer by Lexis/Nexis.

Building on Best Practices: Trans-

forming Legal Education in a Changing

World is now available in ebook format

from LexisNexis at no charge. The

print version is not yet out. LEXIS-

NEXIS is taking advance orders for

$50, plus shipping. BUT we under-

stand that they will make one copy

available to every US legal educator for

free upon request. Details on this and

international availability still to

come. (And, if you MUST have hard

copy, many sections are already avail-

able on SSRN, and the entire book, by

chapter, will be posted there soon.)

 Use this volume in conjunction with

Stuckey and others' Best Practices for

Legal Education, if you are trying to:

 Develop a meaningful law school

mission statement

 Understand new accreditation

requirements, learning goals, and

outcomes assessment

 Expand your experiential offer-

ings, decide whether to use mod-

ules or course, choose among an

on-site clinic, an externship, or a

community partnership

 Teach ALL of your students in

the most effective way

 Add to your curriculum more of

the professional identity, leader-

ship, intercultura l , inter -

professional and other knowl-

edge, skills, and values sought by

legal employers

 Lead thoughtfully in the face

of the challenges facing legal

education today

This was truly a community ef-

fort. Thanks, and congratulations, to

Presidentsô Message, continued.

 Meanwhile, in New York State, the Court of Appeals

formed a Task Force on Experiential Learning and the Bar

to consider including experiential requirements in bar ad-

mission and issued proposed pathways for experiential

requirements. In November 2015, CLEA submitted a

Comment on the proposal urging, among other matters,

that a three-credit clinical training requirement be added

for all J.D. applicants to the New York bar. http://

www.cleaweb.org/advocacy. The Task Force rejected that

recommendation and on December 16, issued disappoint-

ing new experiential rules, which permit law schools to

simply follow the ABA's minimal requirements and submit

òa certification from the applicantõs law school confirming that the

schoolõs curriculum incorporates the teaching of skills and professional

values required for participation in the legal profession, and that the

applicant has acquired sufficient competency in those skills and suffi-

cient familiarity with those values.ó http://

www.courts.state.ny.us/PRESS/PDFs/PR15_20.pdf

CLEA hopes that California is not deterred by New York’s

failure to require a genuine enhanced experiential require-

ment.

 As we end our year as co-presidents, we are mindful of

the wonderful work our members do to make our place in

the universe one of inclusivity, peace, justice, joy and hope.

We wish you all the best in 2016!

 Janet and Mary

book project sponsor Clinical Legal

Education Association (CLEA), the

more than fifty legal educators who

participated as authors, and the count-

less others who assisted as readers and

in numerous other ways. We have a

great community!!!

CLEA Events at AALS Meeting in NYC:

CLEA Board of Directors Meeting

Wednesday, January 6, 2016, 1:00 pm

Fordham Law School, Map and directions

150 W. 62nd St, New York, NY 10023 (between

Columbus & Amsterdam Avenues). Please RSVP.

CLEA Events at AALS Meeting in NYC:

Membership Meeting

Wednesday, January 6, 2016, 4:00 pm

Fordham Law School Map and directions

Fordham Law School, 150 W. 62nd St, New York, NY 10023

(between Columbus & Amsterdam Avenues). Please RSVP.

http://www.cleaweb.org/advocacy
http://www.cleaweb.org/advocacy
http://www.courts.state.ny.us/PRESS/PDFs/PR15_20.pdf
http://www.courts.state.ny.us/PRESS/PDFs/PR15_20.pdf
http://www.fordham.edu/info/21506/map_and_directions
mailto:majohnson@ubalt.edu
http://www.fordham.edu/info/21506/map_and_directions
mailto:majohnson@ubalt.edu

2015 CLEA Executive Committee

Janet T. Jackson (Washburn), Co-President

Mary Lynch (Albany), Co -President

Margaret E. Johnson (Bal t imore), Co -Vice

President

Mari tza Karmely (Suffolk) , Co - Vice President

Laura Mc - Nally - Levine (Case Western),

Secretary

Praveen Kosur i (UPenn), Treasurer

Donna H. Lee (CUNY), Immediate Past Co-

President

Jenny Roberts (American), Immediate Past Co-

President

2015 CLEA Board of Directors

 Cynthia Batt Tamar Birckhead

 Lisa Bl iss Mart ina Cartwr ight

 Evelyn Cruz Anju Gupta

 Dôlorah Hughes C. Benj ie Louis

 Perry Moriearty Jeff Pokorak

 Joy Radice Beth Schwartz

Page 4 Volume 23, Issue 2

Beth
Schwartz

(Fordham)

2016 CLEA Executive Committee

Elect ion Results

C. Benj ie Louis (Hofstra) , Co-Vice

President

Beth Schwartz (Fordham), Co-Vice

President

Laura Mc - Nally - Levine (Case Western),

Secretary

2016 CLEA Board Elect ion Results

Melanie DeRousse (Univ. Kansas)

Laila Hlass (Boston Universi ty)

Lisa Mart in (Cathol ic)

Ti f fany Murphy (Arkansas -Fayettevil le)

Joanna Woolman (Mitchel l Haml ine)

Steven Wright (Wisconsin)

Congratulations to them al l , and thanks

to al l who voted in the elections.

2015 CLEA Elect ions Committee

 Dôlorah Hughes (Chair)(Wayne State)

 Erma Bonadero (Houston)

 Anju Gupta (Rutgers)

Notes from the New Cl inicians Committee

From the New Clinicians Committee,

Co-Chairs Benjie Louis and Beth

Schwartz

 CLEA will again sponsor a series of

workshops for those who are new to

clinical teaching and/or field place-

ments during the upcoming Extern-

ships 8 Conference to be held at

Cleveland-Marshall College of Law in

Cleveland, Ohio, from March 3-6,

2016.

 The first new clinicians program is

a breakfast session on March 4th at

7:30 AM. We’ll provide a general

orientation to the Conference, a very

brief history and overview of field

placement programs, and also iden-

tify some of the “hot topics” in the

externship community. Following

this introductory session, there will be

three other workshops specifically

designed for new clinicians.

 Conference information and regis-

tration is available here: https://

www.law.csuohio.edu/x8.

 Starting in January, the new co-

chairs of the New Clinicians Commit-

tee will be:

Benjie Louis
(Albany)

Cynthia Batt
(Stetson)

Joy Radice
(Tennessee)

http://www.cleaweb.org/page-1248249?
http://www.cleaweb.org/page-1250262
https://www.law.csuohio.edu/x8
https://www.law.csuohio.edu/x8

Report from CLEA Externship Committee

 The CLEA Externship Committee has

been fully engaged with work on the

evolving ABA Standards for Accredita-

tion that relate to externship teaching.

Over the last year, the hot issue has been

the ABA’s proposal to lift the ban on

paid externships (currently Interpretation

305-2). The Committee has testified and

rallied other clinical professors’ support

to oppose lifting the ban. While we suc-

ceeded during the summer of 2015, the

issue is once again before the Council on

Legal Education and Admission to the

Bar, and the Externship Committee will

be leading the opposition during a Notice

and Comment period that closes January

22, 2016.

 The Externship Committee has taken

the position that lifting the ban is a bad

idea for the affected students as well as

for all of clinical education. In exchange

for a small financial benefit to a few stu-

dents, lifting the ban will undercut the

externship teacher’s ability to assure qual-

ity education for those paid students, as

the primary relationship with the supervi-

sor will be one of employment rather

than education. We expect that the avail-

ability of paid externships will distort the

student interest in other clinics and ex-

ternships that have greater educational

and/or public interest value. Finally, we

believe that lifting the ban will undermine

the progress that externship pedagogy has

made as a rigorous part of the legal cur-

riculum. (See CLEA website for further

detail and documents regarding CLEA’s

opposition to lifting the ban.)

 Meanwhile, in 2014, the new stan-

dards defining experiential courses, law

cl inics, and simulation courses

(Standards 303, 304) went into effect, as

well as the requirement that all law stu-

Page 5 Volume 23, Issue 2

dents matriculating after fall 2016

have a minimum of six experiential

credits. (Standard 303(a)(3)). Al-

though externships are listed as a

potential type of experiential course,

it is the one course that was not

newly defined; instead externships

remained subject to the existing list

of requirements under Standard 305,

which also addresses other out-of-

class credits. In the course of our

advocacy supporting the ban on paid

externships, the Externship Commit-

tee directed attention to this non-

parallel treatment of externships. As

a result, we are pleased to report that

the Standards Review Committee has

now promulgated a new comprehen-

sive definition of externships, and is

proposing moving externship regula-

tion out of Standard 305 and into

Standard 304, where both law clinics

and simulation courses are defined

and regulated.

 The newly proposed definition of

externships is now pending before

the Council on Legal Education and

is out for Notice and Comment until

January 22, 2016! This step also re-

vives the controversial issue of lifting

the ban on paid externships. The

Externship Committee is hard at

work on CLEA’s Comment and will

make proposed Talking Points avail-

able to the CLEA membership. All

CLEA members are urged to com-

ment on the very important pro-

posed changes – including the peren-

nial issue of lifting the ban on paid

externships. Whether you teach ex-

ternships or not, externships are part

of the overall ecology of clinical

courses, and the health and well-being

of one part of our environment af-

fects all of it.

Co-chairs: Alex Scherr and Beth

Schwartz

Incoming chair:

Report by

Carolyn Wilkes Kaas
(Quinnipiac)

Alex Scherr
(Univ. of
Georgia)

Cynthia Batt
(Stetson)

Beth
Schwartz

(Fordham)

Page 6
Moving Forward: Reassembling, Rebuilding and Reforming

By Renée M. Hutchins & Michael Pinard

 We write as the first trial of the six

officers charged in Freddie Gray’s

death is underway. Baltimore’s poor,

Black communities have long voiced

frustration over their relationships

with law enforcement. Their voices

were for years, though, ignored by

many. Freddie Gray’s death in April

pulled back the curtain and exposed

the issues to people around the coun-

try and the world. As we have

learned in the subsequent weeks and

months, the issues are wide-ranging.

 As legal educators, advocates and,

even more importantly, members of

our respective communities, we must

participate in the urgent conversa-

tions and efforts necessary to move

forward. Think about how many

incidents have taken place in the U.S.

since Michael Brown’s death in Fer-

guson, only sixteen months ago, or

Freddie Gray’s death, only eight

months ago. Citizen journalists,

body cameras and dash cams have

captured numerous incidents be-

tween police officers and men,

women and children of color. At

regular intervals, yet another person

killed or abused becomes a new

headline and hashtag.

 Individuals and communities are

scared, upset, and frustrated. The

cumulative weight of these incidents

tears at the trust that is vital for law

enforcement officers to do their jobs

and for communities to be protected.

Baltimore is one of five cities in the

U.S. where the homicide rate is far

higher than the national average.

Certainly, communities here need

protection. But, we also need trans-

formation that goes beyond reforming

law enforcement. As Acting Assistant

Attorney General for the Civil Rights

Division of the Department of Justice

Vanita Gupta explained, transforma-

tion also must involve the ways in

which communities relate to law en-

forcement.

 At Maryland, we created a course

that will help provide a foundation for

such transformation. The class,

Freddie Grayõs Baltimore: Past, Present and

Moving Forward, builds on our nearly

45-year engagement in Baltimore

through our Clinical Law Program.

The course explores the multi-layered

influences that impact low-income

communities here in the city. It aims

to provide students with a knowledge

base that will inform their future en-

gagement.

 We hope to impress upon students

that conversations and efforts aimed

at reform cannot focus narrowly on

the incidents that capture our collec-

tive attention. The incidents we have

witnessed here in Baltimore and

across the country are not devoid of

history. To be an effective part of the

solution, we must focus on that his-

tory—the underlying conditions and

circumstances that led to the incidents

that have captured our attention and

conscience. The issues facing low-

income communities in Baltimore are

not particularly unique. They are ech-

oed in poor communities of color

around the country, and include a re-

lentless criminal justice system, stub-

born unemployment, inadequate

transportation, lack of economic mo-

bility, failing schools, food deserts,

violence, vacant homes, implicit and

explicit bias and, yes, racism. Law

enforcement training, culture and ac-

countability are crucial parts of these

conversations. But, we cannot end

there.

 We have found over the last several

months that despite wide differences

in perspectives, the one thing we all

have in common is that we want to

find ways to move forward. Our con-

versations and efforts, therefore, must

be proactive and constant. They also

must be truly inclusive and led by the

individuals and communities most

impacted. Everyone wants to be

treated with dignity and respect, and

everyone wants to be protected. To

move forward, we must first arm our-

selves with the knowledge of how we

got here, and then reassemble, rebuild

and reform.

Renée M. Hutchins

&

Michael Pinard

are Co-Directors,

Clinical Law Program,

University of Maryland Francis

King Carey School of Law.

rhutchins @ law.umaryland.edu &

mpinard @ law.umaryland.edu

http://www.law.umaryland.edu/faculty/profiles/faculty.html?facultynum=005
http://www.law.umaryland.edu/faculty/profiles/faculty.html?facultynum=093
mailto:rhutchins@law.umaryland.edu
mailto:mpinard@law.umaryland.edu;

Page 7

 Bar examination passage rates are

down again in many states. Last year’s

results led to accusations that exam

administration caused the decline, and

counteraccusations that schools were

at fault for admitting less qualified

students than in prior years. Deter-

mining the possible cause of this

year’s decline is complicated by the

addition of a new subject (Civil Proce-

dure) to the Multistate Bar Exam. In

response to the declines, some blame

an easy scapegoat — too many elec-

tives (especially experiential courses)

and too few bar-tested courses. While

limiting experiential or clinical courses

or credits or mandating more bar

courses presents an easy way of ap-

pearing to do something, there is no

available evidence that students who

take more experiential or clinical

courses do worse on the bar exam,

and only a limited, weak positive cor-

relation between bar courses and bar

exam success.

 Fueling this finger pointing against

experiential courses was a comment

from the president of the National

Conference of Bar Examiners

(NCBE) on factors that could explain

the decline in bar passage percentages:

“In addition, the rise of experiential

learning may have crowded out time

for students to take additional ‘black-

letter’ courses that would have

strengthened their knowledge of the

law and their synthesis of what they

learned during the first year.”1 She

suggested another factor could be that

schools are requiring fewer bar

courses, “thereby permitting students

to miss (or avoid) core subjects that

will appear on the bar exam.” A possi-

ble connection between clinical

courses and declining bar scores was

also later raised by the NCBE’s direc-

tor of testing and research.2

 Unfortunately for the debate over

the causes of bar exam failure and

what schools might do to address the

problem, these statements were made

without reference to any supporting

evidence. Indeed, none exists. In re-

sponse to my inquiry whether there

was any empirical basis for asserting

that students with more experiential

coursework perform, on average,

worse on the bar exam or that taking

more bar courses will increase a stu-

dent’s chances of success, the NCBE

president replied that she was un-

aware of any research but would

check with her testing staff. A follow

up six months later confirmed there

still was no supporting study to share.

 I too am unaware of any published

study examining the relationship be-

tween experiential or clinical course-

work and bar passage. There are a

number of studies showing the value

of clinical courses in enhancing the

practice skills and professional iden-

tity of students. But no data on the

relationship of coursework to bar suc-

cess include results for experiential

courses. Studies do consistently find

that law school grades and LSAT

scores have the strongest relationship

to bar exam success.3

 Regarding a relationship between

enrollment in bar courses and bar pas-

sage, published studies show no, or a

small, positive relationship, but only

for a narrow range of students. The

earliest study sought to determine

whether an Indiana bar admission rule

mandating successful completion of

courses in 14 subject matter areas was

likely to increase the probability of

passing the bar examination. Review-

ing data from three administrations of

the exam, the authors found “[n]o

course or group of courses had any

consistent relationship to success or

failure on the bar exam.”4 They con-

cluded:

 The lack of consistent positive

and significant relationships be-

tween taking or not taking bar-

related courses and bar examina-

tion pass rates suggests that re-

quiring these courses will not

increase the likelihood that law

school graduates, at risk of fail-

ure, will pass rather than fail the

exam.

 The most recent study reviewed

coursework and bar results for stu-

dents at St. Louis University (SLU)

and Hofstra University. Five years of

bar results for SLU students showed:

No statistically significant relation-

ship between the number of upper

division, bar examination subject-

matter courses taken and bar ex-

amination passage for graduates

who ranked in the first, second, or

fourth quartiles or for graduates

who ranked in the bottom 10 per-

cent of their graduating class.5

 There was a statistically significant

relationship for students in the third

quartile but only 4.1% of the differ-

ence in bar passage rates for that

group
Continued on p. 8

 WHITHER CLINICAL COURSES
AND BAR EXAM PASSAGE?

By Robert Kuehn

Page 8

could be explained by the number of

bar examination subject-matter

courses taken while in law school;

95.9% of the difference in this quartile

between those who passed and those

who did not was due to other factors.

A follow-up study with data provided

by Hofstra similarly found no relation-

ship between the number of bar sub-

ject-matter courses taken and bar pas-

sage for graduates who ranked in the

first, second, or fourth quartiles and

only a weak relationship for students

in the third quartile.6 The most likely

explanation for these results is that

students in the top half of the class

already pass the bar at sufficiently high

rates that additional bar courses help

very little, if any, and that students in

the bottom quartile are so lacking in

analytic skills that merely putting them

in the audience of yet another lecture

class fails to address the cause of, or

provide a solution to, their problems.

 So, while some authors claim, with-

out empirical support, that bar courses

will improve a student odds of passing

the exam,7 and while schools continue

to advise their students that the key to

bar success is enrollment in bar

courses, published studies do not sup-

port those claims.

 But, all is not lost. Statistical analysis

of bar performance at a number of

schools has found that specially de-

signed academic support and bar pas-

sage programs can improve passage

rates, especially for students who have

not performed well in law school.8 As

one statistician told me, “accurately

identifying [at]-risk [students] and then

ensuring access to targeted, effective

programs does make a difference.”

 Of course these programs require a

much greater commitment of a

school’s resource than simply piling

more bar courses on at-risk students.

Yet, irresponsibly scapegoating expe-

riential courses for bar failure or forc-

ing students to take more upper-class

bar courses as a purported solution is,

as the authors of the most respected

study warned, “overly simplistic” and

“will not solve the bar examination

failure problem.”9

Notes
1 Erica Moser, Presidentõs Page, THE

BAR EXAMINER 4, 6 (Dec. 2014).
2 Mark A. Albanese, The July 2014

MBE: Rogue Wave or Storm Surge,

THE BAR EXAMINER 35, 46 (June

2015).
3 See, e.g., Michael T. Kane, et al., Pass

Rates and Persistence on the New York Bar

Examination Including Breakdowns for

Racial/Ethnic Groups, THE BAR EXAM-

INER 6, 15 & n. 7 (Nov. 2007); Keith

A. Kaufman, et al., Passing the Bar

Exam: Psychological, Educational, and

Demographic Predictors of Success, 57 J.

LEGAL EDUC. 205, 214 (2007).

4 Philips Cutright, et al., Course Selection,

Student Characteristics and Bar Examina-

tion Performance: The Indiana University

Law School Experience, 27 J. LEGAL

EDUC. 127, 136 (1975).

5 Douglas K. Rush & Hisako Matsuo,

Does Law School Curriculum Affect Bar

Examination Passage? An Empirical

Analysis of Factors Related to Bar Exami-

nation Passage During the Years 2001

Through 2006 at a Midwestern Law

School, 57 J. LEGAL EDUC. 224, 233

(2007).

6 Id. at 224.

7 See, e.g., “Students should take most

bar-tested courses during law school . .

. . Although there is a lack of empirical

evidence that taking bar courses corre-

lates with bar success.” Denise Riebe,

A Bar Review for Law Schools: Getting Stu-

dents on Board to Pass Their Bar Exams, 45

BRANDEIS L. REV. 269, 308 (2006-07).

Ironically, the footnote associated with

the recommendation that students take

most bar-tested courses contradictorily

states: “Although law school profes-

sionals routinely advise students to take

bar-tested courses, there does not ap-

pear to be any statistically verifiable

support for the practice.”

8 See, e.g., Scott Johns, Empirical Reflec-

tions: A Statistical Examination of Bar

Exam Program Interventions, 54 U. LOUIS-

VILLE L. REV. (forthcoming 2016)

(University of Denver); Mario W.

Mainero, We Should Not Rely on Commer-

cial Bar Reviews to Do Our Job: Why Labor-

Intensive Comprehensive Bar Examination

Preparation Can and Should Be a Part of the

Law School Mission, at http://

papers.ssrn.com/sol3/papers.cfm?

abstract_id=2546001 (Chapman Uni-

versity); Derek Alphran, et al., Yes We

Can Pass the Bar. University of the District

of Columbia, David A Clarke School of Law

Bar Passage Initiatives and Bar Pass Rates -

From the Titanic to the Queen Mary, 14

U.D.C. L. REV. 9 (2011) (U.D.C.);

Linda Jellum & Emmeline Paulette

Reeves, Cool Data on a Hot Issue: Empiri-

cal Evidence that a Law School Bar Support

Program Enhances Bar Performance, 5 NE-

VADA L. REV. 646 (2005) (University of

Richmond).
Continued on p. 9

WHITHER EXPERIENTIAL COURSEWORK
AND BAR EXAM FAILURE?

continued

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2546001
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2546001
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2546001

Page 9

9 Rush & Matsuo, supra at 236. One of

the authors of the study explained, “if

you want students to pass bar exams,

teach more logic, reasoning and test

taking skills.” Doug Rush, Comment

to Did You Know That òBar Coursesó

Donõt Matter?, Best Practices for Legal

Educ., July 25, 2008, http://

b e s t p r a c t i c e s l e -

galed.albanylawblogs.org/2008/07/25

/335/#comment-289.

Continued on p. 10

WHITHER EXPERIENTIAL COURSEWORK
AND BAR EXAM FAILURE?

continued

Robert Kuehn

is Associate Dean

of

Clinical

Education &

Professor of Law

at Washington University School

of Law.

He can be reached at

rkuehn@wulaw.wustl.edu .

The Mindful Path to Success

By Courtney Lee

 I never used to be one for mindful-

ness practices. I loved yoga, but for

the physical workout; I tolerated the

five minutes of silence or guided

breathing at the end because I was

exhausted from the exertion that came

before and grateful just to lie down

for a moment. Growing up in a no-

nonsense community in the Midwest,

we just didn’t have time for what

some termed “that touchy-feely hippie

stuff.”

 Eventually I moved to Northern

California, ground zero for touchy-

feely hippie stuff. I kept up and even

increased my yoga practice, but still

never fully bought into mindfulness

and meditation, although the idea cer-

tainly was more socially acceptable out

here. It just seemed like sitting still for

the sake of sitting still, when there was

so much to do! Then one warm spring

morning, I decided to take a break

from grading exams and go for a bike

ride.

 All I remember is how beautiful it

was that day out on the bike path, and

then I was in bed at home and my

husband was telling me that I couldn’t

go to work. I have no recollection at

all – thankfully – of the fall that nearly

took my life, of the resultant skull

fractures (even though I wore a hel-

met any time I even touched a bike),

of the ambulance ride and days in the

hospital, of the needles and tests, or of

the visitors I’ve known for years but

didn’t recognize. I have fuzzy, inter-

mittent memories of the following

weeks – of falling almost any time I

tried to stand up, of sleeping more

than I thought humanly possible, of

forgetting words and not being able to

communicate, of drinking a ridiculous

amount of juice (I couldn’t chew for

several months), and of my neurolo-

gist and speech therapist strongly rec-

ommending that I look into Mindful-

ness-Based Stress Reduction (MBSR)

to help improve my traumatically in-

jured brain.

 MBSR is an eight-week program

available entirely online,1 and after

moving at what felt like a constant 100

-miles-per-hour pace for decades, and

then being forced down to zero in a

matter of seconds, I threw myself into

it. I engaged in the practices – many

of which involved traditional medita-

tion – to help my brain heal and in-

crease neuroplasticity, or the brain’s

ability to adjust and strengthen. To

provide a layperson’s summary, our

brains have billions of neurons that

constantly send signals to each other

across “neural pathways” in order to

achieve certain outcomes, from the

complex (speaking in a non-native

tongue) to the simple (taking a step).

Neuroplasticity allows us to reinforce

commonly used pathways, and, impor-

tantly, to construct new ones. We can

continue to build neuroplasticity

Consider submitting your

writing for the CLEA

Newsletter.

CLEA publishes articles on

clinical

teaching and

social justice

creative

writing.

Contact us to

submit.

http://bestpracticeslegaled.albanylawblogs.org/2008/07/25/335/#comment-289
http://bestpracticeslegaled.albanylawblogs.org/2008/07/25/335/#comment-289
http://bestpracticeslegaled.albanylawblogs.org/2008/07/25/335/#comment-289
http://bestpracticeslegaled.albanylawblogs.org/2008/07/25/335/#comment-289
https://law.wustl.edu/faculty_profiles/profiles.aspx?id=7284
mailto:rkuehn@wulaw.wustl.edu
mailto:rkuehn@wulaw.wustl.edu

Page 10

Continued on p. 11

The Mindful Path to Success

continued

throughout adulthood, and these new

neural pathways are what allow us to

achieve things like playing a new in-

strument, arguing a new legal theory,

or even just relearning how to com-

municate after an accident.2 Studies

show that mindfulness and meditation

tie closely to physical benefits like im-

proved neuroplasticity, increased brain

matter density, and reduced cognitive

declines, like those associated with

advancing age.3

 After completing the MBSR train-

ing, I continued researching these fas-

cinating links between mindfulness

and brain health. It did not take long

to realize that mindfulness is con-

nected to just about everything that

we wish for our law students: the bet-

ter memory and capacity for learning

new skills described above, and also

reduced anxiety, higher-quality sleep,

improved decision-making skills, the

ability to cope with stress in healthy

ways, stronger empathy and commu-

nication proficiency, and improved

overall wellbeing, among others.4

 Organized mindfulness programs

already are popular in fields like busi-

ness, professional sports, the military,

and even in prisons, and they are gain-

ing traction in the legal community.5

That is unsurprising, considering that

common problems experienced by

lawyers include obsessive perfection-

ism and self-doubt, pessimism, anxi-

ety, a lack of kindness toward others,

and the inability to deal effectively

with stress, instead resorting to un-

healthy choices like substance abuse.

These issues lead not only to a general

absence of wellbeing, but often de-

pression and even suicide.6

 In light of this – not to mention the

ABA’s increased interest in how law

schools train “practice-ready” attor-

neys – it only makes sense to incorpo-

rate mindfulness into legal education

curricula. Further, while the troubles

noted above may await our students

once they reach practice, more stu-

dents than we might realize battle

similar problems before they even

graduate. To illustrate, a recent study

at Yale Law School asked 296 students

if they experienced mental health is-

sues, and seventy percent (206) re-

sponded affirmatively.7 Mindfulness

alone may not be a cure in and of it-

self, but it certainly can play a part in

the process.

 There are a multitude of ways one

can practice mindfulness. It does not

necessarily have to be through tradi-

tional meditation – eyes closed, seated

cross-legged or lying down – and it

can take as much or as little time as

desired, whether hours or one minute.

For instance, one can be mindful of a

particular item, such as a pen, focusing

on each of its characteristics (color,

shape, weight, texture, etc.). A similar

mindful eating exercise uses a raisin,

encouraging consideration of its size,

shape, how it feels, its wrinkles, its

smell, and even its sound, all before

even thinking about its taste. Move-

ment also can be mindful; yoga is one

example, but even something as sim-

ple as walking can work, bringing at-

tention to each stride, the muscles that

engage with every step, and the sur-

roundings (light, sounds, smells, etc.).

A mindfulness application that can be

especially helpful to lawyers and law

students who encounter unexpected

stressful situations is “STOP.” These

letters stand for “Stop” for a moment;

“Take a breath,” or as many breaths as

necessary to begin to calm down;

“Observe” whatever feelings – emo-

tional and physical – are occurring;

and “Proceed” with awareness.8 I can-

not count how often the STOP prac-

tice prevented me from replying to a

harsh email message in a manner I

would have regretted.

 Recognizing this variation in mind-

fulness practices, there are just as

many ways we can use mindfulness in

our programs. For a few of many ex-

amples: We can hold guided mindful-

ness meditation sessions during orien-

tation, either as an optional drop-in

period or as part of the formal sched-

ule. We can host guided drop-in ses-

sions each week during the school

year (some schools call these

“Mindfulness Mondays”). We can es-

tablish a campus contemplative space,

or an area removed from the general

hustle and bustle that is open for indi-

vidual practice or quiet reflection. We

can incorporate mindfulness exercises

into our classes, whether for a

“mindfulness minute” or two just af-

ter class begins, or for ten optional

minutes beforehand. When students

rush from place to place all day, this

allows them to settle and prepare to

focus on the subject at hand, espe-

cially if it concerns a particularly sensi-

tive topic. We also can integrate mind-

fulness more fully into the substance

Page 11

Continued on p. 12

The Mindful Path to Success, continued

such as professional responsibility or

professional identity. We can hold

workshops for anywhere from an

hour to an entire weekend, for stu-

dents, faculty, the community, or all of

the above. We can encourage the for-

mation of and advise student organi-

zations that focus on mindfulness it-

self, or yoga, or general stress reduc-

tion. We can create online groups to

discuss these issues using social media

platforms like Facebook.9

 Personally, I oversee bar exam sup-

port programs at my school, and I

spend one to two minutes at the be-

ginning of my bar skills classes to

guide students in some mindful

breathing. Before doing so, I share the

information outlined above about the

scientifically-proven links between

mindfulness and better memory, less

anxiety, and other benefits that are

directly applicable to success on the

bar exam. Last summer, I also held

regular guided meditation sessions for

graduates preparing for the exam, and

at their request I used SoundCloud to

record some sessions for free use at

their convenience.10

 One caveat it is important to share

with our students is that mindfulness

rarely, if ever, leaves one feeling per-

fectly peaceful. In fact, most people

practicing mindfulness meditation,

especially at first, do not feel peaceful

at all; rather, their minds wander in a

thousand different directions, even in

a simple two-minute session. Perhaps

due in part to the media’s increasing

attention to the value of mindfulness,

it is easy for them to get frustrated,

assume they are “just not good at it,”

and give up. They do not realize that

this is completely normal, and that

recognizing when their minds have

wandered and bringing attention back

to whatever focus points they were

using – breath, an object, a repetitive

movement, etc. – is itself an act of

mindfulness.

 These are ideas for how we might

use mindfulness practices to help our

students succeed, but let us not forget

that one of the best ways to help our

students is first to help ourselves. A

personal practice not only enhances

our own mental and physical health,

but it allows us more opportunity to

give our best to our students. How

many of us could benefit from more

empathy (for both students and col-

leagues), improved stress manage-

ment, fewer impulsive reactions, more

self-acceptance, and more presence, so

that we can lessen the tendency to

think about home while at work, and

work while at home? The resources

noted here all are suitable for our own

individual use, plus there are hundreds

of others available, including numer-

ous smartphone apps, many of which

are free, and even an AALS group

devoted to mindfulness.11 This brief

article only begins to scratch the sur-

face.

 Neuroscience has elevated the credi-

bility of mindfulness practices far be-

yond the realm of touchy-feely hippie

stuff. I might have been correct to

some degree when I assumed initially

that mindfulness meditation was just

sitting still for the sake of sitting still,

but now I understand why that is im-

portant, and how it can help us and

our students. If we incorporate mind-

fulness into our personal lives and

academic programs, we will be that

much closer to seeing our students

succeed – in law school, on the bar

exam, and in their legal careers.

Notes
1 See http://palousemindfulness.com/

selfguidedMBSR.html [hereinafter

“MBSR”].

2 See Richard J. Davidson & Antoine

Lutz, Buddhaõs Brain: Neuroplasticity and

Meditation, IEEE SIGNAL PROCESS

MAG. 176 (Jan. 2008); Sarah McKay,

What actually IS neuroplasticity?, YOUR

B R A I N H E A L T H , h t t p : / /

yourbrainhealth.com.au/what-actually

-is-neuroplasticity/ (last visited Nov.

22, 2015).

3 Sindya N. Bhanoo, How Meditation

May Change the Brain, N.Y. TIMES,

h t t p : / / w e l l . b l o g s . n y -

t i me s . c o m/ 2 0 1 1 / 0 1 / 2 8 / h o w -

meditation-may-change-the-brain/?

_r=0 (Jan. 28, 2011); Britta K. Hölzel

et al., Mindfulness Practice Leads to In-

creases in Regional Brain Gray Matter Den-

sity, 191 PSYCHIATRY RESEARCH:

NEUROIMAGING 36, 36-37, 42 (Aug.

11, 2010); Sara W. Lazar et al., Medita-

tion Experience Is Associated with Increased

Cortical Thickness, 16 NEUROREPORT

1893, 1893-96 (Nov. 2005).

4 See Scott L. Rogers, The Role of Mind-

fulness in the Ongoing Evolution of Legal

Education, 36 UALR L. REV. 387, 391-

92 (Spring 2014), Shailini Jandial

George, The Cure for the Distracted Mind:

Why Law Schools Should Teach Mindful-

ness, 53 DUQ. L. REV. 216, 222-235

(Winter 2014).

5 Jacob Gershman, Lawyers Go Zen,

With Few Objections, THE WALL ST. J.,

http://palousemindfulness.com/selfguidedMBSR.html
http://palousemindfulness.com/selfguidedMBSR.html
http://yourbrainhealth.com.au/what-actually-is-neuroplasticity/
http://yourbrainhealth.com.au/what-actually-is-neuroplasticity/
http://yourbrainhealth.com.au/what-actually-is-neuroplasticity/
http://well.blogs.nytimes.com/2011/01/28/how-meditation-may-change-the-brain/comment-page-25/?_r=0?login=email
http://well.blogs.nytimes.com/2011/01/28/how-meditation-may-change-the-brain/comment-page-25/?_r=0?login=email
http://well.blogs.nytimes.com/2011/01/28/how-meditation-may-change-the-brain/comment-page-25/?_r=0?login=email
http://well.blogs.nytimes.com/2011/01/28/how-meditation-may-change-the-brain/comment-page-25/?_r=0?login=email

Courtney Lee

is Associate Professor of

Lawyering Skills

and Director of Academic

Support

at McGeorge School of Law.

She can be reached at

clee1@pacific.edu.

Page 12

Continued on p. 13

The Mindful Path to Success

continued

http://www.wsj.com/articles/lawyers

- g o - z e n - w i t h - f e w- o b j e c t i o n s -

1434586250 (June 18, 2015), see, e.g.,

The Mindful Lawyer, http://

themindfullawyer.com/index.html,

The Anxious Lawyer, http://

theanxiouslawyer.com.

6 Leslie A. Gordon, How Lawyers Can

Avoid Burnout and Debilitating Anxiety,

ABA J., http://www.abajournal.com/

m a g a z i n e / a r t i c l e /

how_lawyers_can_avoid_burnout_an

d_debilitating_anxiety (July 1, 2015).

7
 Jessie Agatstein et al., Falling Through

the Cracks: A Report on Mental Health at

Yale Law School, YALE L. SCH. MEN-

TAL HEALTH ALLIANCE (Dec. 2014),

available at http://www.scribd.com/

doc/252727812/Falling-Through-the-

Cracks#scribd.

8 See MBSR, supra note 1, Alice Boyes,

6 Mindfulness Exercises That Each Take

Less Than 1 Minute, PSYCHOLOGY TO-

D A Y , h t t p s : / /

www.psychologytoday.com/blog/in-

practice/201302/6-mindfulness-

exercises-each-take-less-1-minute,

(Feb. 12, 2013). A simple Internet

search for “mindfulness exercises”

reveals hundreds of other options.

9 See Scott L. Rogers, The Mindful Law

School: An Integrative Approach to Trans-

forming Legal Education, 28 TOURO L.

REV. 1189 (2012), Mindfulness at

B e r k e l e y L a w : h t t p s : / /

www.law.berkeley.edu/student-life/

mindfulness-at-berkeley-law/, UCLA

Mindful Awareness Research Center:

http://marc.ucla.edu.

10 See Courtney Lee, Do You Have 5

Minutes to Enhance Your Bar Prep?,

MCGEORGE BAR PREP BLOG ,

h t t p s : / /

m c g e o r g e b a r -

prep.wordpress.com/2015/06/02/do-

you-have-5-minutes-to-enhance-your-

bar-prep/ (June 2, 2015), and Mindful

Meditation for the Bar Exam Playlist,

h t t p s : / /

m c g e o r g e b a r -

prep.wordpress.com/2015/07/08/

mindful-meditation-for-the-bar-exam-

playlist/ (July 8, 2015).

11 See The Free Mindfulness Project,

http://www.freemindfulness.org/

apps, Stop, Breathe, & Think, http://

stopbreathethink.org, Headspace,

h t t p s : / / www. he a d s pa c e . c om/

headspace-meditation-app. The AALS

Section on Balance in Legal Education

houses the Mindfulness Affinity

Group; to join, first email sup-

port@aals.org and join the Section,

then email MindfulnessAffinity-

Group@gmail.com and request to

join the group.

The Hope and Promise of Californiaôs TFARR Reforms

By Jeffrey R. Baker

 In November 2014, the State Bar of

California’s Task Force on Admis-

sions Regulatory Reform (“TFARR”)

completed twenty-eight months of

work considering new standards for

admission to the bar. TFARR fol-

lowed dramatic new standards for ad-

mission to the New York bar that re-

quire pro bono and increased experi-

ential learning requirements in law

school. (New York announced its fi-

nal, amended rules in December 2015,

available through links here .)

 TFARR’s policy is to protect the

public and to promote the profession

by ensuring law students are better

prepared to be ethical professionals

when they enter practice. TFARR’s

proposals do not bind law schools

directly. Rather, they would impose

requirements for admission to the

California bar that would implicate

every law student’s experiences and

curricular choices in law school. In

early 2015, the Bar’s Board of Trus-

tees adopted the report and proposed

new rules. They are not effective yet

but await approval and enactment

from the California Supreme Court.

http://www.mcgeorge.edu/Courtney_G_Lee.htm
mailto:clee1@pacific.edu
http://www.wsj.com/articles/lawyers-go-zen-with-few-objections-1434586250
http://www.wsj.com/articles/lawyers-go-zen-with-few-objections-1434586250
http://www.wsj.com/articles/lawyers-go-zen-with-few-objections-1434586250
http://themindfullawyer.com/index.html
http://themindfullawyer.com/index.html
http://theanxiouslawyer.com
http://theanxiouslawyer.com
http://www.abajournal.com/magazine/article/how_lawyers_can_avoid_burnout_and_debilitating_anxiety
http://www.abajournal.com/magazine/article/how_lawyers_can_avoid_burnout_and_debilitating_anxiety
http://www.abajournal.com/magazine/article/how_lawyers_can_avoid_burnout_and_debilitating_anxiety
http://www.abajournal.com/magazine/article/how_lawyers_can_avoid_burnout_and_debilitating_anxiety
http://www.scribd.com/doc/252727812/Falling-Through-the-Cracks#scribd
http://www.scribd.com/doc/252727812/Falling-Through-the-Cracks#scribd
http://www.scribd.com/doc/252727812/Falling-Through-the-Cracks#scribd
https://www.psychologytoday.com/blog/in-practice/201302/6-mindfulness-exercises-each-take-less-1-minute
https://www.psychologytoday.com/blog/in-practice/201302/6-mindfulness-exercises-each-take-less-1-minute
https://www.psychologytoday.com/blog/in-practice/201302/6-mindfulness-exercises-each-take-less-1-minute
https://www.psychologytoday.com/blog/in-practice/201302/6-mindfulness-exercises-each-take-less-1-minute
https://www.law.berkeley.edu/student-life/mindfulness-at-berkeley-law/
https://www.law.berkeley.edu/student-life/mindfulness-at-berkeley-law/
https://www.law.berkeley.edu/student-life/mindfulness-at-berkeley-law/
http://marc.ucla.edu
https://mcgeorgebarprep.wordpress.com/2015/06/02/do-you-have-5-minutes-to-enhance-your-bar-prep/
https://mcgeorgebarprep.wordpress.com/2015/06/02/do-you-have-5-minutes-to-enhance-your-bar-prep/
https://mcgeorgebarprep.wordpress.com/2015/06/02/do-you-have-5-minutes-to-enhance-your-bar-prep/
https://mcgeorgebarprep.wordpress.com/2015/06/02/do-you-have-5-minutes-to-enhance-your-bar-prep/
https://mcgeorgebarprep.wordpress.com/2015/06/02/do-you-have-5-minutes-to-enhance-your-bar-prep/
https://mcgeorgebarprep.wordpress.com/2015/07/08/mindful-meditation-for-the-bar-exam-playlist/
https://mcgeorgebarprep.wordpress.com/2015/07/08/mindful-meditation-for-the-bar-exam-playlist/
https://mcgeorgebarprep.wordpress.com/2015/07/08/mindful-meditation-for-the-bar-exam-playlist/
https://mcgeorgebarprep.wordpress.com/2015/07/08/mindful-meditation-for-the-bar-exam-playlist/
https://mcgeorgebarprep.wordpress.com/2015/07/08/mindful-meditation-for-the-bar-exam-playlist/
http://www.freemindfulness.org/
http://stopbreathethink.org/
http://stopbreathethink.org/
https://www.headspace.com/
mailto:support@aals.org
mailto:support@aals.org
mailto:MindfulnessAffinityGroup@gmail.com
mailto:MindfulnessAffinityGroup@gmail.com
http://www.courts.state.ny.us/PRESS/PDFs/PR15_20.pdf

Page 13

 Complete information and the text

of the proposed rules are available at

the TFARR pages on the Bar’s site

here.

 TFARR’s proposed rules include

two important enhancements to expe-

riential learning that will affect all law

schools in California and any law stu-

dent in the country who seeks admis-

sion to the California bar. First, the

proposed standards would require

students to complete fifteen academic

units of experiential course work. This

“practice-based experiential compe-

tency training” would include clinics

and externships. It would also include

typical simulation and “professional

skills” courses (now known as

“experiential” under recent ABA revi-

sions) as designated by the law

schools. TFARR also permits law

schools to designate an experiential

component within a standard doc-

trinal course to count toward this

training. First year legal research and

writing courses will not count toward

the fifteen units. (TFARR’s require-

ment exceeds the new ABA standard

that requires students to complete six

units of experiential course work, and

the ABA rules do not permit schools

to carve out a portion of otherwise

doctrinal classes as experiential.)

 The proposed rules provide for an

alternative path to fulfill a portion of

the competency training through

“apprenticeships” outside of law

school curriculum. An apprenticeship

is supervised legal work, with or with-

out pay, like traditional judicial or law

firm clerkships or summer associate

jobs, which meets expressed pedagogi-

cal standards. A student could earn up

to six units toward the required com-

petency training through an appren-

ticeship. Every fifty hours working in

a qualifying apprenticeship can count

as a unit toward the fifteen required

for bar purposes, although these

would not be academic credits toward

law school graduation.

 Second, the TFARR admission rules

would require applicants to provide

fifty hours of supervised pro bono

legal services. The new rules aim for

increased access to justice, but the

principle policy is to provide experi-

ence in practice that inculcates virtues

and values of public citizenship and

ethical lawyering. The TFARR defini-

tion for pro bono is very similar to

Rule 6.1 of the ABA Model Rules of

Professional Conduct. From the pro-

posed requirements:

 “Pro bono” means providing or

enabling direct delivery of supervised

legal services without expectation of

compensation from the client other

than reimbursement of expenses to

 (1) persons of limited means . . . ;

 (2) charitable, religious, civic, com

 munity, governmental and edu-

 cational organizations in matters

 that are designed primarily to

 address the needs of persons of

 limited means; or

(3) individuals, groups or organiza-

tions seeking to secure or pro-

tect civil rights, civil liberties or

public rights, or charitable, reli-

gious, civic, community, gov-

ernmental and educational or-

ganizations in matters in fur-

therance of their organizational

Hope and Promise of Californiaôs TFARR Reforms,

continued

purposes, where the payment of

standard legal fees would signifi-

cantly deplete the organization’s

economic resources or would be

otherwise inappropriate.

 Qualifying pro bono experiences can

be in law school clinics, field place-

ments in these categories, or other vol-

unteer or internship opportunities with

lawyers in these categories. Some ques-

tions remain about whether placements

with prosecutors or courts would qual-

ify, but the general consensus is that

these placements do not qualify be-

cause they do not fit the definitions.

 Under the proposals, students could

earn “dual credit” toward both require-

ments in law school clinics and qualify-

ing field placements. This provision

creates great incentives for students to

enroll in experiential courses that sat-

isfy the pro bono requirement simulta-

neously. This, in turn, creates incen-

tives for law schools to increase capac-

ity in diverse clinical and externship

courses.

 The proposals create new challenges

and opportunities for law schools and

collaborating public interest lawyers.

Very often, law students earn extern-

ship credit with public interest legal

services providers, and the new rules

may create dramatic new demand for

these placements where students can

earn dual credit. The rules could in-

crease talent and capacity available for

public interest lawyers, but it could also

impose new burdens on training and

resources to supervise law students

who work for a relatively short time.

Continued on p. 14

http://www.calbar.ca.gov/AboutUs/BoardofTrustees/TaskForceonAdmissionsRegulationReform.aspx
http://www.calbar.ca.gov/AboutUs/BoardofTrustees/TaskForceonAdmissionsRegulationReform.aspx

Page 14

At once, TFARR will require in-

creased collaboration among law

schools and legal services providers

while deepening the need for more

capacity within law schools to provide

these experiences.

 Some law school administrators,

most notably not from California,

have leveled reactionary criticism that

TFARR rules intrude on law schools’

priorities and pedagogy. A few deans

have argued that these new rules

would limit law student options and

squelch innovation. This criticism runs

counter to the experiences at law

schools that are preparing for the new

standards instead of opposing them.

TFARR does not stifle innovative

teaching; TFARR promotes it.

 Pepperdine University School of

Law is the first California law school

to adopt the TFARR standards as its

own graduation requirements. Begin-

ning with the Class of 2017, students

must complete fifty hours of pro bono

service and fifteen units of experiential

courses. This has spurred efforts to

use existing resources and to experi-

ment with new course forms to build

internal capacity so that students have

sufficient opportunities to complete

the requirements across diverse prac-

tice areas. In addition to existing clin-

ics, externships, and experiential

courses in alternative dispute resolu-

tion, Pepperdine has developed new

clinics devoted to corporate and pol-

icy practice for nonprofits, multidisci-

plinary practice around gender-based

crimes, and tax practice for indigent

clients. The law school is experiment-

ing with practicum courses focused on

federal criminal practice and on diver-

sionary sentencing and civil legal ser-

vices for veterans. It is launching new

practice-based initiatives for entrepre-

neurship and tech start-ups. Doctrinal

professors are designing practice-

based components in substantive

courses like torts, ethics, intellectual

property, entertainment, and privacy

law. Faculty, students and staff are

generating pro bono opportunities

with collaborators in Los Angeles,

rural Southern California, Washington

D.C., and abroad in Europe, Asia and

Africa.

 TFARR reforms would formalize

policies that most law schools already

tout as aspirational virtues. The new

rules would promote professional for-

mation and client-readiness. They are

consistent with moves toward forma-

tive assessment. In the marketplace of

legal education and law practice, the

bench and bar have been pushing ap-

plied, apprenticeship education back

onto law schools for a generation. Law

schools have responded in varying de-

grees of cheerful creativity or reaction-

ary opposition, but with TFARR, and

the New York rules before it, the bar

has gotten serious as law schools have

slowed their responses in the present

enrollment and economic crises. These

moves are the market signaling to law

schools that they must do a better job

teaching students how to be ethical,

useful professionals, for the sake of

justice, the rule of law, the public, and

the profession itself.

Hope and Promise of Californiaôs TFARR Reforms,

continued

Jeffrey R. Baker

is Associate

Clinical Professor

of Law and

Director of

Clinical

Education

at Pepperdine University School

of Law.

He can be reached at

jeff.baker@pepperdine.edu.

The Clinical Law Review will hold its next Clinical Writersô

Workshop on Saturday, September 24, 2016 at NYU Law School.

The Workshop provides an opportunity for clinical teachers who are writing about

any subject (clinical pedagogy, substantive law, interdisciplinary analysis, empirical

work, etc.) to meet with other clinicians writing on related topics to discuss their

works-in-progress and brainstorm ideas for further development of their articles.

By June 30, all applicants will need to submit a mini-draft or prospectus, 3-5

pages in length, of the article they intend to present at the workshop. Full drafts

of the articles will be due by September 1, 2016. Applicants for travel and lodging

scholarships will be asked to submit, with their 3-5 page prospectus, by June 30, a

proposed budget for travel and lodging and a brief statement of why the

scholarship would be helpful in supporting their attendance at this

conference. Comments and suggestions should be sent to Randy Hertz.

http://law.pepperdine.edu/faculty-research/faculty/?faculty=jeffrey_baker
mailto:jeff.baker@pepperdine.edu
mailto:randy.hertz@nyu.edu

Page 15

THINGS I WISH I KNEW WHEN I BEGAN CLINICAL TEACHING!

by

Bryan Adamson

 The CLEA Newsletter Committee

is excited to introduce our new, recur-

ring column, Things I Wish I Knew

When I Began Clinical Teaching! Each

newsletter will feature quotes, stories,

and probably a few words of warning

or wisdom from clinical colleagues

around the country. By highlighting

different clinician’s perspectives, we

hope to offer something that will

resonate with everyone.

 Funny, heartfelt, serious — all are

welcome from clinicians of any ex-

perience level. Whether you began

teaching thirty years ago or last year,

we want to hear from you. To con-

tribute or for any questions, please

email Professor D’lorah Hughes at

dlhughes@wayne.edu.

Continued on p. 16

 I’m attracted to shiny objects. Seri-

ously. A shiny object appears before

me, and I want to pick it up. I want to

pick it up, hold it to the sky, and look

at how the light plays on it.

 I try different looks. I turn it, flip it,

and toss it into the air. Sometimes I

catch it. Sometimes I don’t. Some-

times I will intentionally let it crash to

the ground and shatter into millions

of shiny pieces. Sometimes it crashes

by accident. Accidents usually happen

when I’m handling too many shiny

things simultaneously.

 A thing I wish I knew when I began

clinical teaching? Avoid shiny objects.

Well, more precisely, be discerning

about the shiny objects you pick up.

 When I began as a clinical teacher,

my professional obligations were fo-

cused upon being an effective teacher,

attorney, and community citizen. The

substantive type of clinical work my

students and I performed demanded

learning, mastering, and applying myr-

iad laws, regulations, and procedures

attendant to housing rehabilitation,

mortgage lending, and consumer rights.

It was more than enough to get my

head around—and keep my head

around—the ever-shifting legal land-

scape of predatory practices, to say

nothing of the shifting factual circum-

stances each new case brought.

 Eventually, when scholarship became

a professional imperative, I had to

more intentionally determine what my

scholarship plan would be. My dilemma

was that there were so many issues that

held genuine interest for me: legal edu-

cation, race and affirmative action,

LGBT rights, media law and deregula-

tion, housing finance and civil rights. I

saw no clear way to develop a scholarly

agenda given all the shiny objects in the

room.

 Shiny objects. Wrapped in names or

phrases like “ABA Standard 405(c),”

“teaching cultural competence,”

“Romer v. Evans,” “Grutter v. Bollin-

ger,” “Shaw v. Hunt,” or “The Tele-

communications Act of 1996.”

 Then there was service. I’m a joiner

who likes shiny objects. While my fac-

ulty committee membership was rarely

mine to choose, I did not lack for find-

ing ways to volunteer my time. Early in

my teaching career, I was encouraged

to join this organization or that or-

ganization. And I did. I joined sev-

eral. And did so in a somewhat indis-

criminate manner. The mission of and

my role within any given organization

were as varied as my intellectual, so-

cial, legal, political, educational, and

cultural interests which—you get the

picture—were fairly vast.

 More shiny objects. Wrapped in

names like “CLEA,” “Ray Pierce for

Mayor,” “AALS Clinical Section,”

“Coalition to Monitor Managed

Care,” “BlackOut,” “SALT,” “Open

House.” And then there were my

cases. My students. Our clients. My

teaching and practice obligations. My

personal time. My spiritual and famil-

ial balance. My sanity.

 The idea of infinite possibilities ini-

tially left me rudderless in my schol-

arly focus and overcommitted in my

community obligations. After a time,

the quality of my work, scholarly en-

deavors, and service began to suffer.

 Some of the shiny objects fell. Some

accidentally, some purposefully. There

were times where obligations fell

through my fingers. Other times,

upon realization that an obligation

was neither good nor healthy for me, I

dropped it.

 The lesson: Learn when and how to

say “no.” As clinicians, we may be in

different professional spaces accesso-

rized with their own set of demands.

Volume 23, Issue 2

mailto:dlhughes@wayne.edu

Page 16

Some of us are required to publish;

some of us aren’t. Some of us are re-

quired to teach; some of us aren’t.

Some of us are directed to serve on

different committees or play a role in

the community; some of us aren’t.

Regardless—but especially for those

who must capably navigate teaching,

practice, service and scholarship—

learning how and when to say no is

essential, especially early in one’s ca-

reer.

 In my first few years of teaching, I

thought that the type of scholarship I

pursued, and the type of service in

which I engaged should be of the type

“acceptable” to my colleagues—

particularly non-clinicians—who

would evaluate me, my work and, in

large measure, “bestow” upon me

retention in the academy.

 That was a grave grave mistake. Say

no to scholarship that doesn’t move

you, that doesn’t advance you as a

person, as a teacher, or as a scholar.

My light bulb moment came in realiz-

ing that civil procedure—which I

love—was a vehicle through which to

explore the myriad other substantive

legal issues that moved me personally

and professionally.

 Say no to joining organizations as

promotion- or retention-time CV

filler. To be clear, I look back on my

time in parts of the Clinical, SALT

and CLEA communities and other

opportunities with nothing but appre-

ciation for the work done, what I

learned, and the abiding relationships

developed. The point is that regard-

less of the place, be a part of some-

thing that you can give the piece of

yourself you want to give, and that is

of value to that organization. For ex-

ample, having a role in some organi-

zations in which I was the only lawyer

brought significant opportunities, but

also overwhelming responsibilities.

 The 72-Hour Rule has become my

friend (don’t commit to anything you

don’t have to right away; give it 3

days). My other friend is “I don’t have

the bandwidth to help out, but I may

know someone who could.” For the

clinician early in career, these rules are

easier written than executed; there

must be some degree of calculation of

when and to whom to say “no.”

However, most people appreciate and

admire a “no, I can’t;” it displays hon-

esty. The most effective leaders do

not want someone to be a part of a

team who can’t give as much as might

be expected. However, if you have

doubts about how a no might be re-

ceived, it always helps to have a men-

tor to call, one who knows the politi-

cal landscape of your school, and the

people in it.

 It is vital to be thoughtful in setting

a scholarly agenda, and resolute.

Equally important, I submit, is the

importance of being just as intentional

in setting a service agenda. And

whether it is one or two organiza-

tional obligations per year, or one or

two presentations per year, establish a

goal and stick to it. Importantly, in

advance, if invited to join a board or

committee, get clear on your role,

your parameters, and what is expected

of you.

THINGS I WISH I KNEW WHEN I BEGAN
CLINICAL TEACHING!

continued

 The lesson: Don’t spread yourself

too thinly. Put another way, be selfish

with your time. Whether it’s a poten-

tial scholarly path or service opportu-

nity, learn to say ‘no.’ And never—

never ever ever ever ever--engage in

scholarship and service as nothing

more than political calculation. Going

in, ask yourself three questions: How

does this fulfill me? What gift can I

contribute to this endeavor? After I

give, what is left of me and for others

important to me? Nothing shines as

bright as a fulfilled soul.

Volume 23, Issue 2

Bryan Adamson

is Associate Professor of Law

at

Seattle University

School of Law.

He can be reached at

badamson@seattleu.edu.

Externship Dinner at the 2016

AALS Annual Meeting

Externship Section Dinner,

Thursday, January 7, 2016

Location and time TBD. Please

note this dinner will serve as a

business meeting and to socialize.

Please RSVP to Beth Schwartz.

http://www.law.seattleu.edu/faculty/profiles/bryan-adamson
mailto:badamson@seattleu.edu
mailto:bschwartz@law.fordham.edu

Page 17 Volume 23, Issue 2

Good News : Moves, Honors & Promotions

Emily Broad Leib, cofounder and

director of Harvard Law School’s Food

Law and Policy Clinic, has been named

Assistant Clinical Professor of Law at

HLS. She founded the Food Law and

Policy Clinic in 2011, and in 2013 was

appointed Deputy Director of the Center for Health

Law and Policy Innovation.

Michele LaVigne

(Wisconsin),

Director of our Public

Defender Project, was

recently promoted to

Distinguished Clinical

Professor, a designation reserved for a

small number of university teaching

faculty.

At the University of Washington School of Law, Jacqueline McMurtrie, Director of

Innocence Project Northwest (IPNW), will pass the directorship to colleague, Anna Tolin.

Jackie will continue to teach and supervise cases in the IPNW Clinic and serve as an advisor

and continuing member of the IPNW team. She founded the program in 1997 and during

her tenure, IPNW accomplished much. Anna Tolin will replace Jacqueline McMurtrie as

Director of the Innocence Project Northwest (IPNW). For many years Anna was a

volunteer attorney with IPNW until she joined IPNW and UW Law as a Lecturer and Supervising Attorney in Fall 2011.

One year later she became Deputy Director.

UNM Law has named Professor

Aliza Organick as Associate Dean

of Clinical Affairs. A citizen of Diné

Nation, born to the Tsenijikini Clan

(Cliff Dweller Clan), Organick joined

UNMSOL in 2012, and teaches in

the Clinical Law Programs. Previously, Organick

taught at Washburn Law and created the Tribal

and State Court Practice.

Previously visiting, Manoj Viswanathan

joined UC Hastings as an Associate

Professor of Law in fall 2016. Professor

Viswanathan’s tax expertise is a perfect

blend of doctrinal and clinical

perspectives, with a social justice mission,

and deep commitment to students and teaching.

Victoria Chase (Rutgers-Camden)

received the

"Community Partner"

Award from the Camden

County Women's

Center, October, 2015.

Boston University School of Law welcomes

Eve Brown as Director of its new

Entrepreneurship and Intellectual Property

Clinic. Brown supervises clinic students in

providing legal assistance to entrepreneurs

from MIT and BU. Brown comes to BU Law

from Suffolk University Law School, and she has also taught

at Boston College and Indiana University. Press release.

Susan Farbstein (Harvard Law) was appointed

Clinical Professor of Law. Co-director of the

International Human Rights Clinic, Farbstein has

been an assistant professor at HLS since 2012.

Susan’s current work focuses on Southern Africa,

transitional justice, Alien Tort Statute litigation,

community lawyering and economic, social, and cultural rights.

Kristina Campbell

(UDC) was promoted

to Professor of Law

and

granted

tenure.

Judge John C. Cratsley (Ret.), Harvard Law

Lecturer on Law and Director

of the Judicial Process in Trial

Courts Clinic, was awarded the

Community Peacemaker Award

by the Community Dispute

Settlement Center in October.

 Paul Radvany (Fordham)

was promoted

to Clinical

Professor of

Law.

http://www.chlpi.org/food-law-and-policy/about/
http://www.chlpi.org/food-law-and-policy/about/
http://www.bu.edu/law/news/school-launches-entrepreneurship-ip-law-clinic.shtml?utm_source=email&utm_medium=ClinicalNewsletter2015S&utm_content=EveBrown&utm_campaign=e-newsletters

Page 18 Volume 23, Issue 2 Good News : Moves, Honors & Promotions

Professor Fernando Nunez

(Charlotte Law) (pic not

available) has been appointed to

the continuing position of

Assistant Professor. Professor

Nunez has been a Visiting

Assistant Professor for the past

two years, leading students in

the Immigration Clinic.

Professor Jason Huber

(Charlotte Law) has assumed

the position of Associate

Dean for Practice Ready

Programs (encompassing

clinics, externships, small

practice center incubator, advocacy teams

and pro bono projects). Professor Huber is

currently an Associate Professor, teaching

the Civil Rights Clinic, Civil Procedure, and

other courses.

M a x i n e L i p e l e s,

d i r e c t o r o f t h e

I n t e r d i s c i p l i n a r y

Environmental Clinic at

Washington University

School of Law was

awarded the national Sierra Club's 2015

William O. Douglas Award. The award

recognizes those who have made

outstanding use of the legal/judicial

process to achieve environmental goals.

Laura Cohen

(Rutgers-Newark)

r e c e i v e d t h e

" E x t r a o r d i n a r y

Woman" Award

from the 24/7

Community Church - World

Impact in Newark, March, 2015.

Nadia Hasan (Univ. St.

Thomas) was honored in the

2015 Minnesota Super

Lawyers for her multifaceted

work. The

A m a z i n g

World of

N a d i a

Hasan.

Cornell Law School is pleased to

announce that Beth Lyon joined its

faculty. She will be developing and

directing our new Farmworker Clinic,

which will be offered for the first time

during the fall semester

2015. Beth developed the

first farmworker clinic in

the country at Villanova

Law School in 2001.

Harvard’s Clinical Professor Susan Farbstein and

Managing Attorney Maureen McDonagh were named to

Massachusetts Lawyers’ Weekly “Top Women of Law” list

for 2015. “The awards highlight women who are pioneers,

educators, trailblazers, and role models.” At the October

28, 2015 Award Ceremony, Susan was honored for her

work with the International Human Rights Clinic and her

contributions to the field. Maureen was honored for her

work with the Housing Law Clinic at the Legal Services

Center and her broader contributions to the community.

Professor Nekima Levy-Pounds

(Univ. St. Thomas), Director of

the Community Justice Project,

the NAACP Minneapolis chapter

president, and local leader of the

Minneapolis’ Black Lives Matter

movement is featured in THE POWER OF

FAITH, THE NECESSITY OF JUSTICE

and Minnesota Public Radio News, The

future of the Black Lives Matter movement in

Minnesota.

In October, the

Missouri Bar awarded

Brendan Roediger

(St. Louis

U n i v .)

the YLS

Pro Bono

Award.

Joanne

Gottesman

(Rutgers-

Camden)

Rutgers

Law Dean’s

Award for

Distinguished Service,

August, 2015

Mai Linh Spencer

has been appointed as

Long Term Contract

Faculty at UC

Hastings. Professor

Spencer has been a

visitor for the past two years and

will continue as the Academic

Director of Lawyers for America

and will again teach and supervise

students in the CJC- Individual

Representation Clinic.

Deborah Burand

moved from Univ.

of Michigan Law to

NYU Law to teach

the International

Transactions Clinic, a

year-long clinic that she co-

created at Michigan. Deborah

also teaches in the area of impact

investment lawyering and social

enterprise. Press release.

http://www.superlawyers.com/minnesota/article/The-Amazing-World-of-Nadia-Hasan/5c5af5d5-011a-4a46-bb25-25cded7053dc.html
http://www.superlawyers.com/minnesota/article/The-Amazing-World-of-Nadia-Hasan/5c5af5d5-011a-4a46-bb25-25cded7053dc.html
http://www.superlawyers.com/minnesota/article/The-Amazing-World-of-Nadia-Hasan/5c5af5d5-011a-4a46-bb25-25cded7053dc.html
http://www.superlawyers.com/minnesota/article/The-Amazing-World-of-Nadia-Hasan/5c5af5d5-011a-4a46-bb25-25cded7053dc.html
http://www.superlawyers.com/minnesota/article/The-Amazing-World-of-Nadia-Hasan/5c5af5d5-011a-4a46-bb25-25cded7053dc.html
http://www.stthomas.edu/news/power-faith-necessity-justice/
http://www.stthomas.edu/news/power-faith-necessity-justice/
http://www.mprnews.org/story/2015/10/09/bcst-black-lives-matter-minnesota
http://www.mprnews.org/story/2015/10/09/bcst-black-lives-matter-minnesota
http://www.mprnews.org/story/2015/10/09/bcst-black-lives-matter-minnesota
http://www.law.nyu.edu/news/deborah-burand-joins-nyu-law-faculty

Page 19 Volume 23, Issue 2

C a r r i e S pe r l i n g

(Wisconsin) was

named Associate Dean

f o r E x p e r i e n t i a l

Learning and Education

Innovation in July. She

oversees 17 different live-client

clinics and remains the Interim

Director of the Frank J. Remington

Center, one of the largest and oldest

clinical programs in the country.

 The Executive Committee of the AALS Section on Clinical Legal Education is pleased to announce

that Professor Bryan Adamson of Seattle University School of Law has been selected as the 2016

recipient of the William Pincus Award. We will recognize all of Bryan’s achievements and present the

award at the Clinical Sectionõs luncheon on Friday, January 8, at the AALS Annual Meeting in

New York City.

 The William Pincus Award is one of the highest honors bestowed upon a clinical educator. The

Award recognizes individuals or institutions of clinical legal education for his/her/their/its (1) service,

(2) scholarship, (3) program design and implementation, or (4) other activity beneficial to clinical education or to the

advancement of justice. Over the course of a career in law teaching that spans more than 20 years, Bryan has achieved

excellence in all of these areas.

 Bryan has taken on major leadership roles within the clinical community, including Chair of the Clinical Section,

Standing Committee on Clinical Legal Education, Clinicians of Color Committee, and Co-Chair of the Task Force on

Clinical Legal Education. He is also a prolific scholar, having published over 15 law review articles or book chapters

across a range of subject matter areas. At Seattle University School of Law, Bryan has pioneered numerous cutting-edge

programs, and spearheaded the creation of a Community Development and Entrepreneurship Clinic and also a

Predatory Lending Clinic. Bryan has led our clinical community in responding to complex challenges, including the

mortgage foreclosure crisis and the racial justice concerns that underlie that Black Lives Matter movement. Indeed,

Bryan was the primary organizer for the Black Lives Matter event at the Clinical Conference earlier this year.

 In addition to these impressive contributions, Bryan’s nominators also emphasized his personal qualities, including his

selfless, giving, and amiable nature. A colleague from Seattle University shared the following: “Bryan is among the most

kind, generous, funny, creative and humble people on the planet. He is beloved by his students, the staff, and faculty

that have the honor of working with him every day.” The Awards Committee: Professor Sameer Ashar, UC-Irvine

School of Law; Professor Margaret M. Barry, Vermont Law School (co-chair); Professor Dionne Gonder-Stanley, North

Carolina Central School of Law; Professor Mary Lynch, Albany Law School (co-chair); and Professor Lisa Martin,

Columbus School of Law, Catholic University of America.

Good News : Moves, Honors & Promotions

L o i s G r o s s m a n

(Charlotte Law) will

formally assume the

position of Director of

Externship Programs, in

addition to her teaching

responsibilities as Assistant Professor.

This reflects the work Professor

Grossman has been engaged in to

build and oversee externship

placements for our students.

Wayne State College of Law is delighted to announce that D'lorah Hughes, formerly our

Associate Director of Clinical Education, became Wayne's next Director of Clinical Education

effective June 1, 2015. Ashley Lowe, until recently a clinical professor at Thomas Cooley's

Auburn Hills Campus, has become our new Associate Director of Clinical Education.

Sean Lew (Charlotte Law) formally

assumed the position of Director of

Pro Bono Programs, in addition to his

teaching responsibilities as Assistant

Professor, which reflects

Professor Lew’s work to

build and oversee pro

bono placements for our

students.

Page 20 Volume 23, Issue 2

Retir ing Clinicians

After 32 years of distinguished service, Clinical

Associate Professor Judith Diamond has

retired from Boston University School of

Law. Professor Diamond graduated from BU

Law in 1974, and joined the BU Law clinical

faculty in 1982 as part of the Civil Litigation

Program. In recent years, she taught in the Immigrants’

Rights Clinic. Press release and Guest Book.

Rick Wilson (American), founder and

director of the International Human

Rights Law Clinic, retired in July. At a

daylong event to celebrate his 25 years

of service to the clinic, his students,

former students, and colleagues lauded

him as an inspirational, inventive, and

kind professor, lawyer, and clinician.

New Clinicians

Lauren Onkeles-Klein (American) is the

new Practitioner-in-Residence in the

Disability Rights Law Clinic. Prior to

joining the DRLC, Professor Onkeles-

Klein was a Senior Supervising Attorney

practicing in areas including education,

disability rights, housing, language access,

family law, poverty law, and the abuse and neglect system.

She is a Georgetown University Law Center graduate.

Widener welcomes Amber Baylor as

the new Director of the Veterans Law

C l i n i c . A m b e r c o m e s f r o m

Georgetown, where she was a clinical

teaching fellow and supervising

attorney at The Community Justice

Project. Previously, Amber was a staff

attorney at Neighborhood Defender Service of Harlem

and Federal Defenders of San Diego, Inc.

John Whitlow joined the faculty at

UNM Law as assistant professor in the

Community Lawyering Clinic. Previously,

Whitlow was clinical professor and

supervising attorney in CUNY Law’s

Community and Economic

Development Clinic, a supervising attorney at Make the

Road New York and staff attorney at the Urban Justice

Center’s Community Development Project.

Pitt Law welcomes Tomar Brown,

who will direct the Health Law

Clinic, a Medical Legal Partnership

with Pittsburgh Children’s

Hospital. She comes from UDC

Law, where she was a clinical

instructor in the Juvenile and Special Education Law

Clinic. She worked previously with Cleveland’s Legal

Aid Society and DC’s Children’s Law Center.

Remembrances

Harvard Law School suffered a tremendous loss when David

Grossman passed away on July 12, 2015. As the Director of the Harvard

Legal Aid Bureau and before that at the WilmerHale Legal Services

Center, David was a passionate advocate. Remembrance by

Representative Joe Kennedy. Obituary in Boston

Globe. The David Abraham Grossman Fund for

Social Justice has been set up in his honor to promote

innovative partnerships between lawyers and

community organizations.

Lois H. Knight , clinical

professor of law emeritus

and director of Boston

Univers i ty Law's

Clinical and Advocacy

Program from 1995 to

2014, passed away on August 15, 2015 at

Brigham and Women's Hospital after a two-

year struggle with cancer. Press release.

http://www.bu.edu/law/communications/retirement/diamond.shtml?utm_source=email&utm_medium=ClinicalNewsletter2015S&utm_content=Diamond&utm_campaign=e-newsletters
https://www.youtube.com/watch?v=8Et1HcyTTKc
https://www.youtube.com/watch?v=8Et1HcyTTKc
https://www.bostonglobe.com/metro/2015/08/01/david-grossman-harvard-legal-aid-bureau-director-was-tireless-advocate-for-poor-clients-facing-eviction/nNMMD5UPWRWZhiwykKzfkN/story.html
https://www.bostonglobe.com/metro/2015/08/01/david-grossman-harvard-legal-aid-bureau-director-was-tireless-advocate-for-poor-clients-facing-eviction/nNMMD5UPWRWZhiwykKzfkN/story.html
http://www.davidgrossmanfund.org/
http://www.davidgrossmanfund.org/
http://www.bu.edu/law/news/bu-law-remembers-lois-knight.shtml

Page 21

New Clinicians

Jamille Fields joined Harvard’s

Health Law and Policy Clinic as a

Clinical Fellow. She received her J.D.

and Master of Public Health degrees

from St. Louis University in 2013.

Previously, Jamille spent two years as

the Law Students for Reproductive Justice Fellow at the

National Health Law Program in Washington, D.C.

LSU Law welcomes Lauren Aronson as

Director of the Immigration Law

Clinic. Lauren comes from Michigan

State University College of Law, where

she was a Teaching Fellow in the

Immigration Law Clinic. Previously, she

worked at the National Immigrant Justice

Center and the Harvard Immigration and Refugee Clinic.

Volume 23, Issue 2

Harvardõs Negotiation and Mediation

Clinical Program welcomes Samuel

Straus, a new Associate to its Clinic.

Previously, Sam worked for Latham &

Watkins LLP in Menlo Park,

California, and Sagy Law Associates in

San Francisco, California. Sam received his J.D. from

Harvard Law School. Press release.

Valeria Gomez joined the

University of Tennessee

Legal Clinic this fall as our

Equal Justice Works

AmeriCorp Fellow. She is a

Clinical Lecturer at the College and is providing essential

legal services to unaccompanied immigrant children who

have migrated to the state, often hoping to escape

violence, abuse or neglect.

Pitt Law welcomes Grant MacIntyre,

who will direct the Environmental Law

Clinic. Grant previously worked for the

U.S. Environmental Protection Agency

Office of General Counsel and

Bracewell & Giuliani in Washington,

D.C. on environmental law issues in administrative,

appellate, and compliance settings. He received his J.D.

from Pitt Law in 2008.

The University of Michigan Law

School is happy to announce the

appointment of Clinical Assistant

Professor David Guenther as the new

director of its International Transactions

Clinic. David has been an adjunct

professor in the ITC since 2010 and

joins us now full time from a successful private practice.

Marea Parker (pic not available) joined Harvard’s

Transactional Clinics as a Clinical Instructor. Previously,

she worked as Assistant General Counsel for Urban

America, L.P. and as counsel for Urban America Advisors,

LLC in the area of real estate investment management.

Marea holds a J.D. from Columbia Law School.

Lisa Perkins (UConn Law), formerly

an Assistant U.S. Attorney with a wide

range of criminal, tax, and civil rights

experience, is now directing our Tax

Clinic.

She replaces Diana Leyden, the Tax

Clinic’s longtime director, who left to

become New York City’s first Taxpayer

Advocate.

American is pleased to announce

new Practitioner-in-Residence Claire

Donohue, who is serving as the

director of its Domestic Violence

Clinic.

http://blogs.law.harvard.edu/hnmcp/hnmcp/news/samuel-straus-joins-the-harvard-negotiation-mediation-clinical-program/

Page 22

New Clinicians

Lee Peoples is a new clinician at

Oklahoma City University School of

Law and will teach the Norick Municipal

Law Research Clinic. The clinic works in

collaboration with the City of Oklahoma

City’s Municipal Counselor’s office (in

house law office). Lee is currently

Professor of Law and Law Library Director.

Larisa Bowman joined Harvard Legal

Aid Bureau this semester as a Clinical

Instructor. She previously supervised

students in landlord/tenant cases at the

Stanford Community Law Clinic and was

a housing staff attorney at Community

Legal Services in East Palo Alto,

California. Larisa is a graduate of Stanford Law School.

Volume 23, Issue 2

Emma Clippinger joined Harvardõs

Food Law and Policy Clinic this year as

a Clinical Fellow. Emma received her

JD in 2015 from NYU School of Law,

where she was a Root-Tilden-Kern

Scholar and co-founded NYU’s Food

Law student group. Previously, Emma co-founded and

directed the international non-profit Gardens for Health.

Linda Gebauer has joined the

UConn faculty as the new Director of

our Intellectual Property and

Entrepreneurship Law Clinic. Her

previous position was as vice president

and general counsel

of a major global

manufacturer of consumer products.

Also joining that clinic is Assistant

Clinical Professor Steven McHugh.

Christina Rice joined Harvard’s Food Law and Policy

Clinic as a Clinical Fellow. She

received her J.D. from Charlotte

School of Law in 2014 and her LL.M.

from the University of Arkansas

School of Law, Agricultural and

Food Law LL.M. Program.

Kevin Costello joined Harvard’s Center

for Health Law and Policy Innovation

and Health Law and Policy Clinic as the

Senior Associate Director and will direct

the Center’s litigation efforts. Previously,

Kevin was in private practice for eight

years. Mr. Costello received his J.D. from the University

of Pennsylvania Law School.

Good News: Books & Publicat ions

Kristina Campbell (UDC)

published "A Dry Hate: White

Supremacy and Anti-Immigrant

Rhetoric in the Humanitarian

Crisis on the U.S.-Mexico

Border" in the

Spring 2015

volume of the

West Virginia

Law Review.

Al i c ia P le r hop le s

(Georgetown)

 Soc ia l Enterpr ise as

Commitment: A Roadmap,

48 WASH. U. J.L. & POL’Y

89 (2015);

Risks, Goals, and Pictographs: Lawyering to

Social Entrepreneurs, 19 LEWIS & CLARK

L. REV. 301 (2015).

Sara Huffman has joined UC

Hastings as an Equal Justice Works

Fellow sponsored by PG&E and

Latham & Watkins. Sara is expanding

the Medical-Legal Partnership for

Seniors clinic (MLPS), directed by

Yvonne Troya, to the San Francisco VA

Med Center where she

provides holistic legal

services to geriatric

and palliative care

patients.

http://law.okcu.edu/?page_id=42603
http://law.okcu.edu/?page_id=42603

Page 23 Volume 23, Issue 2

Mae Quinn (Washington

Univ.ñSt. Louis)

Against Professing: Practicing

Critical Criminal Procedure, ST.

LOUIS U. L. REV. (forthcoming)

Jon C. Dubin (Rutgers-Newark), CASES AND

MATERIALS ON SOCIAL SECURITY LAW, POLICY

AND PRACTICE (CO-AUTHORED WITH FRANK S.

BLOCH) (THOMSON REUTERS/WEST PUBLISHING

CO.) (FORTHCOMING 2016); SOCIAL SECURITY

DISABILITY LAW AND PROCEDURE IN FEDERAL

COURT (2015 EDITION; CO-AUTHORED WITH CAROLYN A.

KUBITSCHEK, THOMSONREUTERS/WEST PUBLISHING CO.)

(2015); A Modest, Albeit Heavily Tested Social Security Disability

Reform Proposal: Streamlining the Adjudicative Process By Eliminating

Reconsideration and Enhancing Initial Stage Development, 23 GEO. J.

OF POVERTY. L. & POL’Y ___ (Forthcoming 2016).

Good News: Books & Publicat ions

Wendy A. Bach (Tennessee)

Flourishing Rights, 113 MICH. L. REV. 1061 (2015)

(reviewing CLARE HUNTINGTON, FAILURE TO

FLOURISH: HOW LAW UNDERMINES FAMILY

RELATIONSHIPS (2013));

Rosado v. Wyman: Litigating in the Zeitgeist, in THE

POVERTY LAW CANON, is forthcoming in 2016.

Anju Gupta (Rutgers-Newark),

ETHICAL PROBLEMS IN THE PRACTICE

OF LAW: MODEL RULES, STATE

VA R I A T I O N S , A N D P R A C T I C E

QUESTIONS (WOLTERS KLUWER 2015-

2016) (CO-AUTHORED WITH LISA G.

LERMAN AND PHILIP G. SCHRAG); Nexus Redux, 90

IND. L. J. 465 (2015).

Leigh Goodmark (Maryland)

Rashmi Goel & Leigh Goodmark, eds., COMPARATIVE

PERSPECTIVES ON GENDER VIOLENCE: LESSONS FROM

EFFORTS WORLDWIDE (Oxford University Press 2015); Leigh

Goodmark, Law and Justice Are Not Always the Same: Creating

Community Based Justice Forums for People Subjected to Intimate

Partner Abuse, FLORIDA STATE UNIVERSITY LAW REVIEW (2015); Leigh

Goodmark, CONVERGEing Around the Study of Gender Violence: The Gender

Violence Clinic at the University of Maryland Carey School of Law, University of

MIAMI RACE AND SOCIAL JUSTICE LAW REVIEW (2015); Heather Douglas

and Leigh Goodmark, Police perpetrators of domestic violence, THE

CONVERSATION (Australia), November 2, 2015; Leigh Goodmark, Parent-

Partners and Intimate Partner Violence, CONCURRING OPINIONS, October 27,

2015; Leigh Goodmark, Mandatory domestic violence prosecution may traumatize

victims, BALTIMORE SUN, October 18, 2015; Leigh Goodmark, Why giving

abusers longer sentences won't stop America's domestic violence epidemic, FUSION.NET,

October 3, 2015; Heather Douglas & Leigh Goodmark, Beware the unintended

consequences of police-worn body cameras, THE CONVERSATION (Australia),

September 29, 2015.

Deborah Maranville

(Univ. of Washington),

immediate past Director

of the UW Clinical Law

Program and now on

sabbatical, is an editor

for Building on Best

Prac t i ces : Trans forming Lega l

Education in a Changing World

(Deborah Maranville et al. eds.,

LexisNexis 2015).

Ruth Anne Robbins

(Rutgers Camden)

Finding Perspective in the

Institution, The Second

Draft 20 (2015)

D e b o r a h P o p o w s k i

(Harvard), Just Security, Beyond

the APA: The Role of

Psychology Boards and State

Courts in Propping Up Torture

(August 2015)

http://lwionline.org/uploads/FileUpload/F2015SecondDraftMobile.pdf
http://lwionline.org/uploads/FileUpload/F2015SecondDraftMobile.pdf
http://hrp.law.harvard.edu/staff/beyond-the-apa-the-role-of-psychology-boards-and-state-courts-in-propping-up-torture/
http://hrp.law.harvard.edu/staff/beyond-the-apa-the-role-of-psychology-boards-and-state-courts-in-propping-up-torture/
http://hrp.law.harvard.edu/staff/beyond-the-apa-the-role-of-psychology-boards-and-state-courts-in-propping-up-torture/
http://hrp.law.harvard.edu/staff/beyond-the-apa-the-role-of-psychology-boards-and-state-courts-in-propping-up-torture/

Page 24 Volume 23, Issue 2
Good News: Books & Publicat ions

Laura Cohen (Rutgers-

Newark)

The Critical Role of Post-

Disposition Representation in

Addressing the Needs of

Incarcerated Youth, 48 JOHN

MARSHALL L. REV. ___ (2015)(with

Sandra Simkins; lead article).

Jill Engle (Penn State)

Comparing Supreme Court Jurisprudence in Obergefell v.

Hodges and Town of Castle Rock v. Gonzales: A Watershed

Moment for Due Process Liberty, 17 Georgetown Journal

of Gender and the Law (forthcoming, 2016); "Taming the

Tigers: Domestic Violence, Legal Professionalism, and

Well-Being," 4 Tenn. J. Race, Gender & Soc. Just. 1 (2015);

"Mandatory Reporting of Campus Sexual Assault and Domestic Violence:

Moving to a Victim-Centric Protocol that Comports with Federal Law,"

24 Temp. Pol. & Civ. Rts. L. Rev. 401 (2015).

Brian Krumm (Tennessee) Op-Ed., Time For A

Conversation on Hospital Reform, BRISTOL HERALD-

COURIER, June 21, 2015, at A8; University Technology

Transfer - Profit Centers or Black Holes: Moving

Toward a More Productive University Innovation

Ecosystem Policy 13 Nw. J. Tech. & Intell. Prop (forthcoming 2015).

Bob Kuehn

(Washington

Univ.ñSt.

Louis), Measur-

ing Clinical Legal

Educationõs Em-

ployment Out-

comes, 2015 WISCONSIN L. REV.

645

Randi

Mandelbaum

(Rutgers-

Newark)

Re-Examining and

R e- D e f i n i n g

Permanency from a Youthõs Perspective,

43 CAP. U. L. LAW REV. 259

(2015).

Carmel Shachar

(Harvard),

T h e B o d y P R O . c o m ,

“Powerful Hepatitis C

N o t i c e f r o m U . S .

Government Will Expand

Access to High Cost Meds” (November

2015).

Jennifer S. Fan (Univ.

Washington)

R e g u l a t i n g U n i c o r n s :

Disclosure and the New

Private Economy, __ B.C. L.

REV. __ (forthcoming 2016).

Sandy Freund (Rutgers-

Newark) The New ITIN

Regulations - A Recipe For

Disaster for Low Income

Immigrants ___ Journal of

Tax Practice and Procedure

___ (forthcoming Oct./Nov. 2015 issue)

Sarah Sherman-Stokes

(Boston University)

Sufficiently Safeguarded?:

Competency Evaluations of

Mentally Ill Respondents in

Removal Proceedings,

forthcoming in UC Hastings Law Review.

Joshua

Galperin

(Yale)

Op-Ed,

‘Desperate

Environmentalism’ won’t

save the environment, LA

TIMES, Oct. 29, 2015.

Scott Schumacher (Univ. Washington)

John A. Townsend, Larry A. Campagna, Steve Johnson

& Scott Schumacher, Tax Crimes (2d ed. LexisNexis

2015), with apps;

Ethical Duties to the Tax System: A Handbook (Scott A.

Schumacher & Michael Hatfield eds., University of

Washington Gallagher Law Library, 2015). Shoba Sivaprasad Wadhia

(Penn State), BEYOND

DEPORTATION: THE ROLE

O F P R O S E C U T O R I A L

D I S C R E T I O N I N

IMMIGRATION CASES (NYU

PRESS 2015).

Panel discussion at New York Law School

on January 7, 2016 from 6:30—8:30 pm.

Please RSVP.

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2674420
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2674420
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2674420
http://www.latimes.com/opinion/op-ed/la-oe-galperin-environmental-desperation-20151029-story.html
http://www.latimes.com/opinion/op-ed/la-oe-galperin-environmental-desperation-20151029-story.html
http://www.latimes.com/opinion/op-ed/la-oe-galperin-environmental-desperation-20151029-story.html
http://nyupress.org/books/9781479829224/
http://nyupress.org/books/9781479829224/
http://nyupress.org/books/9781479829224/
http://nyupress.org/books/9781479829224/
http://nyupress.org/books/9781479829224/
mailto:beyonddeportation@gmail.com

Page 25 Volume 23, Issue 2

Good News: Books & Publicat ions

Jonathan

Hyman

(Rutgers-

Newark)

Beyond Fairness: The Place of

Moral Foundations Theory in

Mediation and Negotiation, 15

NEV. L. J. 959 (2015)

Peter Joy (Washington Univ.ñSt. Louis)

Unequal Assistance of Counsel, 24

KAN. J. L. & PUB. POL’Y 518

(2015); Ethics in Criminal Advocacy,

in THE STATE OF CRIMINAL

JUSTICE 2015 (Wojcik ed., 2015)

(co-author); Prosecutorial Conflicts

of Interest and Excessive Use of Force

by Police, 30 CRIM. JUST. 47 (Summer 2015) (co-

author); The Ethics of Prosecutorial Disclosure, 30

CRIM. JUST. 41 (Fall 2015) (co-author)

Joy Radice’s

(Tennessee)

book, which she

co-edited with

Professor Samuel

Estreicher, Beyond

Elite Law: Access

to Civil Justice in America is

f o r t h c o m i n g f r o m t h e

Cambridge University Press.

Heather Scheiwe Kulp and Amanda L. Kool (both

Harvard), You Help Me, He Helps You: Dispute Systems Design

in the Sharing Economy, 48 Wash. U. J. L. & Pol’y 179 (2015).

Karla McKanders (Tennessee) published 1967

Refugee Convention: Moral Aspiration or Legal Obligation?

and Responding to the Refugee Crisis, Can Lawyers Help?,

both in JURIST - Academic Commentary. Her article

Immigrant Juveniles and the State Delinquency

System is forthcoming in the Howard Law Review.

Tamar Birckhead (UNC)

The New Peonage, 72 WASH. &

LEE L. REV. (forthcoming

2015); Introduction to the

S y m p o s i u m : V u l n e r a b l e

Defendants and the Criminal

Justice System, 93 N.C. L. REV.

1211-1221 (2015) (with Katie Rose Guest Pryal);

Children in Isolation: The Solitary Confinement

of Youth, 50 WAKE FOREST L. REV. 1-80

(2015); Op-Ed, When a Clock is Only a Clock:

Dismantling the School-to-Prison Pipeline,

HUMAN RIGHTS AT HOME BLOG, Oct. 2,

2015; Op-Ed, Some Courts Recreating Debtors'

Prison, YOUTH TODAY, September 29, 2015;

Op-Ed, Right to Counsel in Nonpayment

Hearings, HUMAN RIGHTS AT HOME

BLOG, Aug. 26, 2015; Op-Ed, The New

Peonage, HUMAN RIGHTS AT HOME

BLOG, July 27, 2015; Op-Ed, No Substitute for

Learning from Experience, YOUTH TODAY,

July 14, 2015; Op-Ed, Prisoners in Isolation: In

Davis v. Ayala, Justice Kennedy Issues a Call to

Action in his Discussion of Solitary

Confinement, CASETEXT, June 19, 2015; Op-

Ed, We Must Stop Criminalizing Adolescence,

YOUTH TODAY, June 4, 2015

Kimberly Ambrose (Univ. Washington) has

joined in writing Cross-Border Teaching and

Collaboration, in Building on Best Practices:

Transforming Legal Education in a Changing

World 148-61 (Deborah Maranville et al. eds.,

LexisNexis 2015.

Geetha Rao Sant (Washington Univ. - St. Louis)

Introduction: New Directions in Community

Lawyering, Social Entrepreneurship & Dispute

Resolution, 48 Wash. U. J.L. & Pol’y 1 (2015) (co-

author)

http://openscholarship.wustl.edu/law_journal_law_policy/vol48/iss1/12/
http://openscholarship.wustl.edu/law_journal_law_policy/vol48/iss1/12/

Page 26 Volume 23, Issue 2

Good News: Books & Publicat ions

P e n n y W h i t e

(Tennessee), an expert on

judicial selection and

independence issues, traced

the recent shift in

Te nne s s e e ’ s j ud i c i a l

selection system in “If It

Ain’t Broke, Break It—How the Tennessee

General Assembly Dismantled and

Destroyed Tennessee’s Uniquely Excellent

Judicial System,” published in 10 Tenn.

Journal of Law and Policy 330 (2015).

Tanya Asim Cooper

(Pepperdine)

The Clinic Effect,

Clinical Law Prof

Blog, May 13, 2015;

Clinicians Can and

Should Write, Here’s How, Clinical

Law Prof Blog, Oct. 7, 2015.

Robert Greenwald (Harvard)

Robert Greenwald; David Holtgrave, PhD, AIDS and

Behavior Journal, “A SWOT Analysis of the Updated

National HIV AIDS Strategy for the U.S., 2015-

2020” (October 2015); Soumitri Barua; Robert

Greenwald, JD; Jason Grebely, PhD; Gregory J. Dore,

MBBS, PhD; Tracy Swan; and Lynn E. Taylor, MD,

Annals of Internal Medicine, “Restrictions for Medicaid Reimbursement

of Sofosbuavir for the Treatment of Hepatitis C Virus Infection in

the United States” (June 2015).

Benjamin Barton (Tennessee) Glass Half Full: The

Decline and Rebirth of the Legal Profession by Oxford

University Press (forthcoming).

Karen Tokarz (Washington

Univ. - St. Louis)

A F e r g u s o n I m p e r a t i v e :

Reconceptualizing Our Nationõs

Municipal Courts as Community

Justice Centers, 51 WASH. U. J.L. &

POL’Y (forthcoming) (co-author);

Introduction: New Directions in Community Lawyering,

Social Entrepreneurship & Dispute Resolution, 48

WASH. U. J.L. & POL’Y (2015) (co-author); A

Three- Year Curriculum that Engages Law Students and

Prepares Them for Practice, in BUILDING ON BEST

PR A C T I C E S : T R A N SF O R M I N G LE G A L

EDUCATION IN A CHANGING WORLD

(Maranville et al. ed., 2015)

William H. Rodgers (Univ. Washington)

William H. Rodgers, Jr., Environmental Law in Indian

Country (Thomson/West 2015 Supp.);

William H. Rodgers, Jr., Environmental Law

(Thomson/West 2006 & Supps. 2015). 4 vols.

Susan Akram (Boston University) has published

Operation Protective Edge and Why Getting the Law Right

Matters, in the Journal of Palestine Studies; and Protecting

Syrian Refugees: Laws, Policies, and Global Responsibility

Sharing in Middle East Law and Governance: An

Interdisciplinary Journal.

Frank Askin (Rutgers-Newark)

Protecting the Right to Vote on Election

Day, 21 CLINICAL L. REV. 323

(2015).

Robert Bordone (Harvard)

“The Negotiation Within: The

Impact of Internal Conflict Over

Identity and Role on Across-The

-Table Negotiations.” 2014 J.

Disp. Resol.

CLEA POSTS

CLINICAL JOB

OPPORTUNITIES

http://lawprofessors.typepad.com/clinic_prof/2015/05/the-clinic-effect.html
http://lawprofessors.typepad.com/clinic_prof/2015/10/clinicians-can-and-should-write-heres-how.html
http://lawprofessors.typepad.com/clinic_prof/2015/10/clinicians-can-and-should-write-heres-how.html
http://www.chlpi.org/wp-content/uploads/2015/09/HoltgraveGreenwaldUpdatedNHASpaper2015.pdf
http://www.chlpi.org/wp-content/uploads/2015/09/HoltgraveGreenwaldUpdatedNHASpaper2015.pdf
http://www.chlpi.org/wp-content/uploads/2015/09/HoltgraveGreenwaldUpdatedNHASpaper2015.pdf
http://www.chlpi.org/wp-content/uploads/2013/12/Annals-of-Internal-Medicine-HCV_July_2015.pdf
http://www.chlpi.org/wp-content/uploads/2013/12/Annals-of-Internal-Medicine-HCV_July_2015.pdf
http://www.chlpi.org/wp-content/uploads/2013/12/Annals-of-Internal-Medicine-HCV_July_2015.pdf
http://booksandjournals.brillonline.com/content/journals/10.1163/18763375-00703003;jsessionid=6pb7632ehbb5g.x-brill-live-02
http://booksandjournals.brillonline.com/content/journals/10.1163/18763375-00703003;jsessionid=6pb7632ehbb5g.x-brill-live-02
http://booksandjournals.brillonline.com/content/journals/10.1163/18763375-00703003;jsessionid=6pb7632ehbb5g.x-brill-live-02
http://www.cleaweb.org/Jobs?pg=1
http://www.cleaweb.org/Jobs?pg=1

What is CLEA?

Most clinical teachers are members of the AALS Clinical Legal Education Sec-
tion. But in 1992, several clinicians realized that there were important activities
that could not be performed by AALS Section members, at least not without
the cumbersome approval process of the AALS Executive Committee. CLEA
was formed as a separate organization to permit clinical legal educators to act
swiftly and independently, and to open membership to persons who were not
eligible to join the Section. CLEA does not compete with the AALS Section but
augments it, and CLEA continues to urge clinical teachers to belong to both
entities.

 CLEA is currently engaged in activities such as:

Advocating for excellence in legal education with the ABA Council on Legal
Education and its committees (such as the Standards Review Committee).
Indeed, this advocacy has become one of CLEA’s primary endeavors –
whether supporting job security and governance rights for clinical and
other skills teachers or seeking ABA support for curriculum reform. CLEA
advocacy has made a difference. It has never been more important than it
is now, when ABA support for our work preparing students for the prac-
tice of law is at risk of erosion.

Supporting individual schools and clinicians facing political interference or
threats to academic freedom of clinics.

Working with AALS and NYU to publish the peer reviewed Clinical Law Re-
view (which comes free with a CLEA membership).

Sponsoring the bi-annual New Clinical Teachers conference and co-sponsors
numerous other conferences.

Authoring amicus briefs on topics important to legal education.

Commissioning the writing and publishing of the 2007 and 2015 books, Best
Practices for Legal Education (Roy Stuckey et al), which, along with the
Carnegie Report, “Educating Lawyers,” is prompting a major re-evaluation
of legal education.

Sponsoring awards for students, clinical teachers, and for clinical programs.

62nd St, New York,

NY 10023 (between

Columbus & Amster-

dam Avenues). Map

and directions. RSVP.

 Externship Dinner,

Thursday, January 7,

2016, Location and

time TBD. To RSVP.

 Jazz at Fordham Law:

A Special Reception for

 CLEA Board Meeting,

Wednesday, January 6,

2016, 1:00 pm, Fordham

Law School, 150 W. 62nd

St, New York, NY 10023

(between Columbus & Am-

sterdam Avenues). Map and

directions. Please RSVP.

 CLEA Membership

Meeting, Wednesday, Janu-

ary 6, 2016, 4:00 pm, Ford-

ham Law School, 150 W.

AALS Attendees, Friday,

January 8, 2016, 5:30-7:30

pm. RSVP by January 6.

Map and directions.

 Externships 8, March 3-6,

2016, Cleveland-Marshall

College of Law. Details.

 CLEA Strategic Plan-

ning Retreat (for CLEA

Board), April 29, 2016,

details forthcoming.

Upcoming Events

Advocating for clinical

legal education

as fundamental to a

lawyer's education.

CLEA Newsletter Committee

Susan Donovan
University of Alabama

School of Law

Dõlorah Hughes
Wayne State University

Law School

Katherine Kruse
Mitchell Hamline

School of Law

Page 27 Volume 23, Issue 2

EDITOR
Tanya Asim Cooper

Pepperdine University
School of Law

http://www.fordham.edu/info/21506/map_and_directions
http://www.fordham.edu/info/21506/map_and_directions
mailto:majohnson@ubalt.edu
mailto:bschwartz@law.fordham.edu
http://www.fordham.edu/info/25030/jazz_at_fordham_law
http://www.fordham.edu/info/25030/jazz_at_fordham_law
http://www.fordham.edu/info/21506/map_and_directions
http://www.fordham.edu/info/21506/map_and_directions
mailto:majohnson@ubalt.edu
http://www.fordham.edu/info/25030/jazz_at_fordham_law
https://forms.nintex.com/FormHost.aspx?id=zjNBx24AIpiypr67uSlLKJt5BNf83AOB0iDfeFXSkKjmO3lo2myv9_ptq-jlXQJxSAUlimMfIGcFgrSxTwKFbVAhsNrJzEaQ-ilTJiW1e3O2xsu3kTdx9Ljlf2pQ98Vu&TZOffset=480&TZStdOffset=-480&HasDST=true
http://www.fordham.edu/info/21506/map_and_directions
https://www.law.csuohio.edu/x8
mailto:sdonovan@law.ua.edu
mailto:dhughes@wayne.edu
mailto:kate.kruse@mitchellhamline.edu
mailto:tanya.cooper@pepperdine.edu

