BAYLOR LAW SCHOOL
FIELD INSTRUCTOR HANDBOOK
Table of Contents

This document is intended to serve as a guide for attorneys and judges serving as supervising attorneys for Baylor Law School students during externship experiences.

								 PAGE

	I.	Your Responsibility as a Field Instructor	2
			
	II.	Externship Planning & Development		2
		Externship Objective				2
		Approval of Externships Statement		3
		Faculty Liaison					3
		Student Report				4
		Field Instructor’s Evaluation of Student	4
		Faculty Evaluation of Externship		4

	III.	Externship Atmosphere & Management	5
		Dress Code					5
		Special Accommodations Under the
		 Americans with Disabilities Act		5
		Honor Code					5
		Non-Discrimination, Sexual Assault &
		 Harassment Policy				5
		Grading Policies & Procedures		6

		Statement Concerning the Educational
			 Objectives of Field Placement Programs
			 in Accordance with ABA Standard 305	7

			Sample Judicial Externship Statement	9
			Sample Agency Externship Statement	10	
		Sample Evaluation Form			12
		

Contact Information
Baylor University School of Law
Law School Registrar		254-710-1911
	Faculty Offices	254-710-3611
Career Services Office	254-710-1210
INTRODUCTION

We greatly appreciate your willingness to assist us in the education and training of future Baylor lawyers. Our students recognize the value of the practical experiences they will gain in a field placement program. They will be looking to you for guidance and structure. We hope this handbook will assist you in planning your course and understanding your responsibilities. For questions that are not answered here, please feel free to consult Associate Dean Leah Jackson at 254.710.4822.

I. Your Responsibility as a Field Instructor

Your role as a field instructor is very different from your role as a practitioner. As a field instructor, you will be creating a structure and a set of expectations for your students, and you will need to evaluate their progress toward achieving those expectations. Therefore, before the quarter even starts, you should think about how you are going to communicate your expectations to your students, and how you are going to evaluate their progress.

As a field instructor you are entitled to expect your students to act responsibly and work hard. You will provide the structure and communicate a set of expectations, but the students should be learning actively under your guidance, rather than observing or acting only as passive recipients of information. And, of course, you ultimately will be called upon to evaluate their performance. Completing the externship successfully will place a student one step closer to becoming a member of the bar. It is important, therefore, to make sure that, during the course of the quarter, you challenge the student to improve his or her analytical skills. No student is entitled to pass the externship. Rather, they are entitled to reasonable notice of your expectations, a fair opportunity to meet those expectations, and an objective evaluation of their performance.

At the very least, you should expect your students to complete their assignments on time, to be punctual, and to work their scheduled hours. You will need to find a reliable way to evaluate the student’s individual performance at the end of the quarter.

This handbook outlines some of the important aspects of planning the externship, communicating clear expectations, and evaluating student performance.

II. Externship Planning & Development

A. Externship Objective

The field placement programs of the Baylor University School of Law should accomplish several educational objectives. First, these programs should enable students to develop an experiential understanding of what lawyers and judges do and how they do it, by observing and assisting in their work. Second, the field placement programs should provide students with an opportunity to see how analytical skills and doctrinal knowledge apply in practice. In particular, these programs should enhance students’ understanding of how ethics, strategy, tactics, and judgment influence decision making by lawyers and judges. Third, the field placement programs should encourage students to develop technical lawyering skills, such as client interviewing, client counseling, investigation, negotiation, research, legal writing, and trial and appellate advocacy.

B. Approval of Externships Statement

To ensure that field placement programs effectively promote these educational objectives, the following requirements must be satisfied with respect to each program. The Law School will provide a copy of this manual to each potential field instructor. In response, the field instructor will furnish the Law School with a written statement specifying the particular activities that students enrolled in the program will perform and how those activities will promote the educational objectives identified by the Law School. The field instructor’s written statement must also specify how the instructor will supervise each student and identify procedures for engaging each student in regular critical evaluation of the student’s field experience. Sample externship statements (for judicial and agency) are attached at the back of this document.

1. Ongoing Externships Program
Once the Law School receives the field instructor’s written statement, the proposed program will be submitted to the Associate Dean for presentation to the Externship Committee. The Externship Committee will consider the proposed field placement program in the same fashion that it considers all proposals for additions to the Law School’s academic program. Based on its review of the proposed program, the Externship Committee will make a recommendation to the faculty if the program seeks approval as an ongoing externship. The faculty will vote to determine whether the Law School will incorporate the proposed field placement program into its academic program. If approved, the program will be listed in the registration materials for the quarters in which the program has openings.

2. One-time Externship Experience
Once the Law School receives the field instructor’s written statement, the Associate Dean and the Chair of the Externship Committee will consider the proposed field placement program. If the Associate Dean and Chair are satisfied that the externship meets the requirement and purpose of the Statement Concerning the Educational Objectives of Field Placement Programs in Accordance with ABA Standard 305, then the externship will be approved as a one-time externship.

C. Faculty Liaison

The Law School shall designate a full-time faculty member to oversee each approved field placement program. This faculty liaison will provide each student enrolled in the program with a copy of the field instructor’s written statement of activities, objectives, and procedures for supervising and evaluating students. With respect to the administration of field placement programs, the faculty liaison will advise each student participating in a field placement program that there is an expectation that the student will devote 90 hours of work to earn the two credits allocated to the program; that the student may only participate in one field placement program while in Law School unless enrollment in a subsequent program is specifically approved by the associate dean; and that the student may not receive any compensation for work performed in the program. At least once during the student’s term of enrollment in the field placement program, the student will meet with the faculty liaison to evaluate the student’s field experience.
	
D. Student Report

At the conclusion of the term, each student enrolled in a program will provide the faculty liaison with a written report detailing the time devoted by the student to the program, the tasks assigned to the student, and the feedback that the field instructor has provided the student. Each student’s report shall include as attachments, samples of the student’s written work product (excluding confidential information). The report shall also include the student’s evaluation of the program’s success in achieving its educational objectives, and any suggestions for how the program might be improved. After the faculty liaison has reviewed the student’s report, the student and faculty member will meet to finally evaluate the student’s field experience.

E. Field Instructor’s Evaluation of Student

At the conclusion of the term, the field instructor shall submit to the faculty liaison an evaluation of the student’s performance, including hours worked, type of work and quality of his or her performance. Constructive feedback offered to assist the student’s professional development is valuable and will be appreciated.

F. Faculty Evaluation of Externship

For ongoing externships, the faculty liaison shall meet with the field instructor once a year to discuss the program’s success in attaining its educational objectives and how the program can be improved. Based on those annual meetings and on reports received from students, the faculty liaison shall submit an annual written recommendation to the chair of the Externship Committee at the conclusion of the winter term concerning whether the time devoted by students to the program is consistent with the program’s stated educational goals, and whether the field instructor is regularly engaging each student in a critical evaluation of the student’s field experience. The Externship Committee may renew the program for another year, renew the program conditioned on stated modifications to the program, or recommend to the faculty that the Law School discontinue the program.

III. Externship Atmosphere & Management

We have a diverse group of students, in terms of age, experience, religious and political views, educational and economic background, race, ethnicity, disabilities, nationality and gender. We endeavor to maintain a learning environment in which every student will be challenged to maximize his or her potential. Therefore, all academic experiences should be respectful but rigorous.

A. Dress Code

We do not have a formal dress code at the Law School for faculty or students for regular class. We generally inform students that a mature and professional attitude should be demonstrated by the dress and appearance of the students as appropriate while attending classes or engaging in the other academic pursuits on and off campus. If your office has a different or more specific dress code, the student should be informed.

B. Special Accommodations Under the Americans with Disabilities Act

The Law School complies with the Americans with Disabilities Act and the ADEA. Accommodations are granted upon appropriate request and documentation, by the Baylor University Office of Access & Learning Accommodations. If a student in your externship has been granted accommodations that affect his or her ability to perform tasks assigned, the student will present to you the appropriate documentation containing a description of accommodations granted to the student.

C. Honor Code

Law students are governed by the Law School’s Honor Code. Among other things, the Honor Code prohibits cheating of any nature on assignments or on final exams, and prohibits plagiarism in an academic pursuit. The Honor Code is located under the Appendices section of this handbook. If you have evidence of violations, you should notify Associate Dean Leah Jackson at 254.710.1911.

 D. Non-Discrimination, Sexual Assault and Harassment Policies

 Baylor University’s non-discrimination policy is as follows:
Baylor University complies with all applicable federal and state nondiscrimination laws, and does not engage in prohibited discrimination on the basis of race, color, nationality or ethnic origin, gender, age, or disability in either employment or the provision of services. The University is controlled by an all-Baptist Board of Regents and is operated within the Christian-oriented aims and ideals of Baptists. Baylor is also affiliated with the Baptist General Convention of Texas, a cooperative association of autonomous Texas Baptist churches. As a religiously-controlled institution of higher education, Baylor University is exempt from compliance with some provisions of certain civil rights laws, including some provisions of Title IX of the Education Amendments of 1972.

Baylor University’s Policy on Sexual Harassment can be viewed in its entirety on the web at: http://www.baylor.edu/content/services/document.php?id=39242 under the section titled “University Grievances” and the sub section titled “Civil Rights Policy.

Baylor University’s Policy on Sexual Misconduct can be viewed in its entirety on the web at: http://www.baylor.edu/content/services/document.php?id=39247

	E. Grading Policies and Procedures

You will be asked to report to the faculty liaison whether or not the student satisfactorily completed the externship. Based on your report, the faculty liaison will assign a P for passing or an F for failing at the end of the quarter. As already stated, the student is not entitled to a P. If the student fails to complete the scheduled hours and assignments or if the student otherwise fails to perform in a professional manner, the student should be assigned an F.

 Statement Concerning the Educational Objectives
of Field Placement Programs in Accordance with
ABA Standard 305

The field placement programs of the Baylor University School of Law should accomplish several educational objectives. First, these programs should enable students to develop an experiential understanding of what lawyers and judges do and how they do it, by observing and assisting in their work. Second, the field placement programs should provide students with an opportunity to see how analytical skills and doctrinal knowledge are used in practice. In particular, these programs should enhance students’ understanding of how ethics, strategy, tactics, and judgment influence decision making by lawyers and judges. Third, the field placement programs should encourage students to develop technical lawyering skills, such as client interviewing, client counseling, investigation, negotiation, legal writing, research, and trial and appellate advocacy.

To ensure that field placement programs effectively promote these educational objectives, the following requirements must be satisfied with respect to each program. The Law School will provide a copy of this policy statement to each potential field instructor. In response, the field instructor will furnish the Law School with a written statement specifying the particular activities that students enrolled in the program will perform and how those activities will promote the educational objectives identified by the Law School. The field instructor’s written statement must also specify how the instructor will supervise each student and identify procedures for engaging each student in regular critical evaluation of the student’s field experience.

Once the Law School has received the field instructor’s written statement, the proposed program will be submitted to the Curriculum Committee. The Curriculum Committee will consider the proposed field placement program in the same fashion that it considers all proposals for additions to the Law School’s academic program. Based on its review of the proposed program, the Curriculum Committee will make a recommendation to the faculty. The faculty as a whole will then determine whether the Law School will incorporate the proposed field placement program into its academic program.

The Law School shall designate a full-time faculty member to oversee each approved field placement program. This faculty liaison will provide each student enrolled in the program with a copy of the field instructor’s written statement of activities, objectives, and procedures for supervising and evaluating students. With respect to the administration of field placement programs, the faculty liaison will advise each student participating in a field placement program that there is an expectation that the student will devote ninety hours of work to earn the two credits allocated to the program; that the student may only participate in one field placement program while in Law School unless enrollment in a subsequent program is specifically approved by the associate dean; and that the student may not receive any compensation for work performed in the program. Periodically, during the student’s term of enrollment in the field placement program, the student will meet with the faculty liaison to evaluate the student’s field experience.

At the conclusion of the term, each student enrolled in a program will provide the faculty liaison with a written report detailing the time devoted by the student to the program, the tasks assigned to the student, and the feedback that the field instructor has provided the student. Each student’s report shall include as attachments, copies of the student’s written work product. The report shall also include the student’s evaluation of the program’s success in achieving its educational objectives and any suggestions for how the program might be improved. After the faculty liaison has reviewed the student’s report, the student and faculty member will meet to finally evaluate the student’s field experience.

At the conclusion of each term, the faculty liaison shall meet with the field instructor to discuss the program’s success in attaining its educational objectives and how the program can be improved. Based on those quarterly meetings and on reports received from students, the faculty liaison shall submit an annual written recommendation to the chair of the Curriculum Committee at the conclusion of the winter term concerning whether the time devoted by students to the program is consistent with the program’s stated educational goals, and whether the field instructor is regularly engaging each student in a critical evaluation of the student’s field experience. The Curriculum Committee may renew the program for another year, renew the program conditioned on stated modifications to the program, or recommend to the faculty that the Law School discontinue the program.

SAMPLE		BAYLOR LAW SCHOOL JUDICIAL EXTERNSHIP STATEMENT

Court Name, State

Court Address

Name of Presiding Judge

Name of Student

A. Goals and Objectives: This law student will meet the goals and objectives of the Student Extern Program:
1. Expose students to a practical application of legal principles
2. Familiarize students with court practices and procedures
3. Improve legal research and writing skills
4. Assist in the administration of the docket
5. Provide a “behind the scenes” look at the daily activities of this Court.

B. Student Activities: This law student will contribute in many ways, including but not limited to the following:
1. Researching and drafting orders
2. Reviewing and evaluating pre-trial/pre-sentence reports
3. Review and offer recommendations on all motions filed by counsel
4. Participate in actual trials assisting both the plaintiff/prosecution and defense
5. Contacting and managing witnesses
6. Performing legal research for the Court
7. Observe trial, guilty pleas, sentencing hearings, and motions to revoke probation*
8. Provide 90 or more hours of assistance as needed for two hours of academic credit*
*While observation and performance of clerical tasks is permissible, it should not constitute the majority of tasks performed by the extern. Students should be actively involved in the legal work of the Court.

C. Student Supervision: Primary student supervision will be provided by Judge __________. Additional supervision will be provided by ________________ (list all lawyers’ names and their titles).

D. Evaluation of Student Performance: 	
1. All work will be reviewed by one of the supervisors and evaluated
2. Recommendations will be made where appropriate
3. The students overall performance will be discussed and evaluated by all of the supervising personnel at the end of the period. Items to be discussed will be:
a. quality and amount of work
b. attitude and willingness to work
c. fulfillment of required number of hours
 Submitted by _________________ on _________________.
		Judge Name		Date
			 									
			Judge Name, Presiding

SAMPLE		BAYLOR LAW SCHOOL AGENCY EXTERNSHIP STATEMENT

Name of Agency

Agency Address

Name of Supervising Attorney

Name of Student

A. 	Description of Duties of the Agency
		Please provide (paragraph form is fine) information about the goals and objectives of the agency in which the student will be interning.

	__
		__
		__
		__

B. Law Student Goals and Objectives: This law student will meet the goals and objectives of the Student Extern Program (list duties and objectives that will be required of the student; sample/suggestions below).
1. Expose students to a practical application of legal principles
2. Familiarize students with agency practices and procedures
3. Improve legal research and writing skills
4. Provide a “behind the scenes” look at the daily activities of this agency

C. Student Activities: This law student will contribute in many ways, including but not limited to the following:
1. Legal research and writing regarding issues affecting the work of the agency
2. Review and preparation of legal memoranda
3. Assist in preparing for public meetings, including analyzing items on agenda and assisting agency staff in understanding underlying law and policy
4. Provide 90 or more hours of assistance as needed for two hours of academic credit*
*While observation and performance of clerical tasks is permissible, it should not constitute the majority of tasks performed by the extern. Students should be actively involved in the legal work of the agency.

D. Student Supervision: Primary student supervision will be provided by _______. Additional supervision will be provided by ________________ (list all lawyers’ names and their titles).

E. Evaluation of Student Performance: 	
1. All work will be reviewed by one of the supervisors and evaluated
2. Recommendations will be made where appropriate
3. The students overall performance will be discussed and evaluated by all of the supervising personnel at the end of the period. Items to be discussed will be:
a. quality and amount of work
b. attitude and willingness to work
c. fulfillment of required number of hours
 Submitted by ________________ on _______________.
		Lawyer Name		Date
												
			Signature of Supervising Attorney

BAYLOR LAW SCHOOL EXTERNSHIP EVALUATION FORM

__
NAME OF EXTERNSHIP

Name of Student: 											

Quarter / Year Enrolled: 										

Name of Agency / Entity: 										

Supervising Attorney: 											

1. Has the extern satisfied the requirements listed in the Field Placement Program description?
													
2. Has the extern received feedback concerning his or her performance?
													

3. Please rate the student’s performance:
	 Exceeded expectations
	 Met expectations
	 Did not meet expectations

4. Do you recommend that the extern be given academic credit for the externship?
													

5. Do you have additional comments concerning the performance of this extern?
																																																																														

													
Signature						Date

12

