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

	
Teacher Name: Professor Burke

Student Name: __

	CATEGORY
	Proficient
	Competent
	Emerging
	Unprofessional

	Identification of Primary Audience
Example:

	Prior to writing the letter and prior to meeting with clinical professor, the student identified the primary audience for the letter and selected an appropriate tone for that audience
	Prior to writing the letter and with minimal prompting from the clinical professor, the student identified the primary audience for the letter and selected an appropriate tone for that audience
	The first draft of the letter did not identify the primary audience for the letter and/or select an appropriate tone for audience, but with assistance from the Prof. the final product successfully took these aspects into account.
	The student did not identify the primary audience or select an appropriate tone. Furthermore, the student did not seek help from the professor.

	Identification of Secondary Audience
Example:
	Prior to writing the letter and prior to meeting with clinical professor the student identified possible secondary audiences for the letter and selected an appropriate tone for that use.
	Prior to writing the letter and with minimal prompting from the clinical professor the student identified possible secondary audiences for the letter and selected an appropriate tone for that use.
	The first draft of the letter did not identified possible secondary audiences for the letter and selected an appropriate tone for that use. However, with assistance from the professor the final product successfully anticipated such a use.
	The student did not identified possible secondary audiences for the letter and selected an appropriate tone for that use. Furthermore, the student did not seek help from the professor

	Identification of Purpose
Example:
	Prior to drafting the letter and prior to meeting with clinical professor the student considered the intended purpose of the letter and identified content and tone that would likely accomplish that purpose.
	Prior to writing the letter and with minimal prompting from the clinical professor the student considered the intended purpose of the letter and identified content and tone that would likely accomplish that purpose.
	The first draft of the letter did not demonstrate that the student had considered the intended purpose of the letter and identified content and tone that would likely accomplish that purpose, However, with assistance from the professor the final product did so.
	The student did not consider the intended purpose of the letter and identified content and tone that would likely accomplish that purpose. Furthermore, the student did not seek help from the professor

	Introductory Paragraph
Example:
	When writing an advisory letter to a client the student’s first draft, prepared before meeting with the clinical professor, included an introductory paragraph that accomplished the following purposes:(1) identifies the issues the letter will address;(2) briefly answers the question and (3) sets the tone.
	The student’s first draft, of the advisory letter, prepared with minimal prompting from the professor, included an introductory paragraph that accomplished the following purposes: (1) identifies the issues the letter will address; (2) briefly answers the question and (3) sets the tone.
	The first draft of the advisory letter to the client did not include an introductory paragraph that accomplished the following purposes: (1) identifies the issues the letter will address; (2) briefly answers the question and (3) sets the tone. However, with assistance from the professor the final product did so.
	The advisory letter to the client did not include an introductory paragraph that accomplished the following purposes: (1) identifies the issues the letter will address; (2) briefly answers the question and (3) sets the tone. Furthermore, the student did not seek help from the professor

	Factual Statements
Examples:
	In the first draft, prepared prior to meeting with the clinical professor, the factual statements in the letter included all the facts legally relevant to the issue, and the background facts helpful to a complete factual narrative.
	In the first draft, prepared with minimal prompting from the clinical professor, the factual statements in the letter included all the facts legally relevant to the issue, and the background facts helpful to a complete factual narrative
	The factual statements in the first draft of the letter did not address all the facts legally relevant to the issue, and/ or sufficient background facts helpful to a complete factual narrative. However with assistance from the professor the final product did so.
	The factual statements in the letter did not address all the facts legally relevant to the issue, and/ or sufficient background facts helpful to a complete factual narrative. Furthermore, the student did not seek help from the professor

	Client Centered
Examples:
	In the first draft, prepared prior to meeting with the clinical professor, the student’s description of the law matched the client’s sophistication and desire for information taking into account the client’s education and familiarity with the law and professional etiquette.
	In the first draft, prepared with minimal prompting from the clinical professor, the student’s description of the law matched the client’s sophistication and desire for information taking into account the client’s education and familiarity with the law and professional etiquette.
	In the first draft the student’s description of the law did not match the client’s sophistication and desire for information taking into account the client’s education and familiarity with the law and professional etiquette. However with assistance from the professor the final product did so.
	The student’s description of the law did not match the client’s sophistication and desire for information taking into account the client’s education and familiarity with the law and professional etiquette. Furthermore, the student did not seek help from the professor

	Thesis Paragraph
Examples:
	In the first draft, prepared prior to meeting with the clinical professor, the thesis paragraph to the discussion of the law includes the following: (1) states the issue; (2) summarizes the key legal principles and factors; (3) if complexity requires briefly applies the law to the client’s facts; and(4) states the conclusion
	In the first draft, prepared with minimal prompting from the clinical professor, the thesis paragraph to the discussion of the law includes the following: (1) states the issue; (2) summarizes the key legal principles and factors; (3) if complexity requires briefly applies the law to the client’s facts; and(4) states the conclusion
	The first draft did not contain a thesis paragraph to the discussion of the law includes the following: (1) states the issue; (2) summarizes the key legal principles and factors; (3) if complexity requires briefly applies the law to the client’s facts; and(4) states the conclusion. However with assistance from the professor the final product did so
	The first draft did not contain a thesis paragraph to the discussion of the law includes the following: (1) states the issue; (2) summarizes the key legal principles and factors; (3) if complexity requires briefly applies the law to the client’s facts; and(4) states the conclusion. Furthermore, the student did not seek help from the professor

	Client Centered
Legal Discussion
Examples:
	In the first draft, prepared prior to meeting with the clinical professor, the student’s discussion of the law provided the client with enough information for the client to understand how the law supports the attorney’s conclusion.
	In the first draft, prepared with minimal prompting from the clinical professor, the student’s discussion of the law provided the client with enough information for the client to understand how the law supports the attorney’s conclusion.
	In the first draft, the student’s discussion of the law did not provide the client with enough information for the client to understand how the law supports the attorney’s conclusion. However with assistance from the professor the final product did so
	The student’s discussion of the law did not provide the client with enough information for the client to understand how the law supports the attorney’s conclusion. Furthermore, the student did not seek help from the professor.

	Legal Discussion
Examples:
	In the first draft, prepared prior to meeting with the clinical professor, the student explained how the law applies to the client’s factual situation and supports the client or appropriately identifies the weaknesses in the client’s case.
	In the first draft, prepared with minimal prompting from the clinical professor, the student explained how the law applies to the client’s factual situation and supports the client or appropriately identifies the weaknesses in the client’s case.
	In the first draft, the student did not explain how the law applies to the client’s factual situation nor supports the client or appropriately identifies the weaknesses in the client’s case. However with assistance from the professor the final product did so
	The student did not explain how the law applies to the client’s factual situation nor supports the client or appropriately identifies the weaknesses in the client’s case. Furthermore, the student did not seek help from the professor.

	Conclusion
Examples:

	In the first draft, prepared prior to meeting with the clinical professor , the conclusion portion of the letter included a proposed course of action which: (1) clearly informs the client of what actions the client should take; and (2) clearly informs the client of what action the attorney intends to take.
	In the first draft, prepared with minimal prompting from the clinical professor , the conclusion portion of the letter included a proposed course of action which: (1) clearly informs the client of what actions the client should take; and (2) clearly informs the client of what action the attorney intends to take
	In the first draft, the conclusion portion of the letter did not include a proposed course of action which: (1) clearly informs the client of what actions the client should take; and (2) clearly informs the client of what action the attorney intends to take. However with assistance from the professor the final product did so
	the conclusion portion of the letter did not include a proposed course of action which: (1) clearly informs the client of what actions the client should take; and (2) clearly informs the client of what action the attorney intends to take. Furthermore, the student did not seek help from the professor.

	Format
 Examples:
	In the first draft, prepared prior to meeting with the clinical professor, included headers and clinic approved format.
	In the first draft, prepared with minimal prompting, included headers and clinic approved format.
	The first draft did not included headers and clinic approved form However with assistance from the professor the final product did so at.
	The letter did not included headers and clinic approved format. Furthermore the student did not seek assistance.

	Format
Examples:
	In the first draft, prepared prior to the meeting with the clinical professor, the letter identified the other individuals who received a copy of the letter and the enclosures included.
	In the first draft, prepared with minimal prompting from the clinical professor, the letter identified the other individuals who received a copy of the letter and the enclosures included.
	The first draft did not identify the other individuals who received a copy of the letter and the enclosures included. However with assistance from the professor the final product did so at.
	The first draft did not identify the other individuals who received a copy of the letter and the enclosures included. Furthermore the student did not seek assistance.

	Grammar
Examples:
	The first draft, prepared prior to the meeting with the clinical professor, contained correct grammar, syntax, spelling, punctuation, form and format.
	The first draft, prepared with minimal prompting from the clinical professor, contained correct grammar, syntax, spelling, punctuation, form and format.
	The first draft contains incorrect grammar, syntax, spelling, punctuation, form and format. However with assistance from the professor the final product did so at.
	The letter contained incorrect grammar, syntax, spelling, punctuation, form and format. Furthermore the student did not seek assistance

	Timing
Examples:
	The student completed the letter in a timely manner and provided sufficient time for feedback from professor and correction.
	The student completion of the letter was slightly delayed, but provided sufficient time for feedback from professor and correction.
	The student completion of the letter was delayed and did not provide much time for feedback from professor and correction.
	The student did not complete the letter in a timely manner or provided time for feedback from professor and correction.

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

1. Pre-performance/Planning: Student is expected to demonstrate competent skills in case organization, case planning, identification of client goals and short term objectives, preparation, collaboration, following office procedures and time management. Pre-performance/planning includes exercising judgment in a manner that produces the timely advancement of a case or assignment.

2. Performance: Student is expected to demonstrate competent ability in engaging in lawyering activities such as: client counseling, interviewing, fact investigation, negotiating, research, legal analysis and writing, drafting legal documents, examining witnesses, oral advocacy, and corresponding with clients and relevant parties. In performing requisite activity, student is expected to exercise professional judgment in identifying when to adjust strategies, and the manner of adjustment, without compromising firm goals. Student is expected to maintain a professional demeanor at all times.

3. Post-performance/Reflection, Correction & Judgment: Student is expected to use sound, unbiased judgment in interpreting, analyzing, and evaluating alternative courses of action and in making decisions. In order to be effective throughout this process, student should also employ a reflective, self-corrective, and purposeful thinking process.

4. Professional Responsibilities: Student is expected to behave in a professional and ethical manner at all times in dealings with clients, the legal system, the community, colleagues and opposing counsel. In fulfilling these many roles and obligations, student must demonstrate sensitivity to client needs, concerns and goals and knowledge of ethical rules. For example, the student must represent his/her other clients with diligence, preserve client confidences, respect client autonomy, and exercise independent professional judgment on a client’s behalf.

Proficient Professional: A proficient professional has good judgment and interpersonal skills, but occasionally needs prompting to complete the task at hand. At this level the professional is capable of working well independently and collaboratively, but may need assistance in identifying the most appropriate means to get a particular job done. This individual works hard to develop appropriate plans which take into account time management, organization, and their ability to implement their plan. This individual recognizes the importance of proceeding in a client centered manner and works diligently to accomplish this. The proficient professional will take advantage of appropriate readings, but will have some difficulty modifying the recommendations in the readings to suit the needs of the situation. However, with minimal prompting the proficient professional will be able to develop and execute an appropriate case plan. A professional at this level also demonstrates strong reflective and corrective skills. However, even with meaningful reflection, the individual still needs occasional prompting to achieve a meaningful understanding of the system that they are operating in and to improve their performances.

Emerging Professional: An emerging professional may lack the experience and knowledge necessary for critical judgment, but is open to feedback from others and learning from their experiences. The individual demonstrates that they value the importance of case planning, time management and organization, but may need support to perform optimally. Often, this professional can internalizes the feedback and improve his or her performance based upon the feedback, although there will be some occasions where they have difficulty with this. He or she is developing the ability to self reflect and correct performances based on his or her own reflections. This individual has good interpersonal skills and is always respectful, but may lack the experience necessary to recognize the appropriate professional behavior at all times. However, he or she shows the good judgment in seeking guidance from more experienced professionals when he or she has an experiential deficit. This individual is generally not ready to work independently to complete many tasks, but is willing and able to develop strong professional collaborations to get the necessary work done.

Unprofessional: An individual is unprofessional when they are unaware that they lack the knowledge and or experience necessary for the job or despite the awareness of the deficit, they take no meaningful action to overcome the deficit, such as reading relevant professional material, or seeking assistance from an appropriate experienced professional. They do not consistently demonstrate a reflective process and are not implementing appropriate organizational, time management or case planning activities.
