Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

The class is set up in a “u” or square with the faculty member either in the middle
or the perimeter. The class involves some area of the law which the students have

read about and are prepared to discuss. Instead of a usual class format, students are

informed that they are conducting a group interview of a “client”(ie, instructor). The “client” has a hypothetical legal problem related to the legal subject area students have been studying. Each student can ask one question, and one follow-up, and then the next student follows up with the next question, rotating through the class.

The fact situations are usually fairly complex factually, hopefully interesting, with luck humorous. Once each student has asked a question, we continue through the class again or ad hoc questions from any students are permitted after the first round. Students listen to previous questions; take good notes of the interview; and use a system we discuss for noting questions they would like to ask when they have their opportunity.

When the interview of the “client” is completed, we discuss the client’s legal situation and

his questions as the basis for review and discussion of material for the class. We also

discuss the questioning by the students and effectiveness, as well as the “client’s” overall

demeanor and character. The discussion allows application of analytic and practical problem solving to lead the discussion of substance which the students have studied.

2. Why did you choose this particular activity?

Coverage of classroom material often involves class discussion led by the instructor;

small group; briefing or summarizing cases the students have read; problems/fact situations handed out or from the text; etc.

This activity was chosen to mix things up and to involve students in the hands-on development of the legal and factual issues; trigger analytic and practical problem solving skills; involve students more actively in the class; practice some client counseling skills they have learned from other classes; practice taking accurate or verbatim information down and noting questions; see faculty in a different mode; conduct a joint effort on the part of the class; and have some fun.
3. What are the activity outcomes?

Practical, hands on involvement with the class material/problem solving skills used
Experience tracking information and detailing it

Some evaluation of interviewing techniques/questioning that is effective or not effective

Generally holds interest-active involvement by class

Seeing faculty member in a “role” they are not used to
4. What were the intended activity outcomes?

All of the above are intended.

Some other outcomes that need to be addressed include:

Some students have felt “cheated” if others ask too many follow up questions

and if that is permitted.
A large class may cut down on the effectiveness of this activity for some students who feel

their opportunity for questioning is too infrequent.
Some students feel unprepared if the activity is announced the day of class.
To aid in this project in the future, I am considering breaking the class into groups

during the client interview:

1st group conducts the questioning of the client;

2nd group to track and evaluate the client’s behavior and assess it;

3rd to evaluate likely legal advice and/or need for more information
4th to evaluate the client interviewing skills conducted by the class members

This would diversify the class involvement, allow us to get more out of it and increase each

student’s individual contribution.

I just came up with these ideas working on this form, so actually, thanks for bribing me

to try to improve it! I think it will make it better. Was this an intended outcome?
