

Client interviewing in diverse contexts: its global implications

This presentation is given by a group of academics from Nottingham Law school, the law faculty of Nottingham Trent University in the UK. Nottingham Law School is unique in the UK in providing the postgraduate vocational stage for three legal professions (solicitors, barristers and trade mark attorneys) as well as academic undergraduate and postgraduate courses. In addition, its staff teach junior and senior practising lawyers in a range of contexts, including internationally and through videoconferencing. Client interviewing pervades the law school's provision. Members of the panel represent the breadth of the school's activities.

This panel presentation takes the theme of "variation" to explore a number of aspects of teaching and assessing interviewing skills. Those variations will be mapped against three dimensions: the lawyer dimension, the client dimension and the teaching dimension. Within each dimension we will discuss, drawing on research literature and on our own experiences, the implications of variations including culture, seniority in practice and practice area. The panel will also explore with members and with the audience their implications for increasingly globalised and cross-cultural interaction between clients and interviewing lawyers.

Hilary Twycross, Nottingham Law School, Nottingham Trent University, UK
Jane Jarman, Nottingham Law School, Nottingham Trent University, UK
Matthew J. Homewood, Nottingham Law School, Nottingham Trent University, UK
Jane Ching, Nottingham Law School, Nottingham Trent University, UK

Standardized Client Initiative: <http://zeugma.typepad.com/sci/>

Bibliography

- ABA Task Force, 'Report and Recommendations American Bar Association Task Force on the Future of Legal Education' (American Bar Association 2014) <http://www.americanbar.org/content/dam/aba/administrative/professional_responsibility/report_and_recommendations_of_aba_task_force.authcheckdam.pdf>
- Adamo G, 'Simulated and Standardized Patients in OSCEs: Achievements and Challenges 1992-2003' (2003) 25 Medical teacher 262
- Akerlind GS, 'A Phenomenographic Approach to Developing Academics' Understanding of the Nature of Teaching and Learning' (2008) 13 Teaching in Higher Education 633 <http://www.tandfonline.com/doi/full/10.1080/13562510802452350#.U0f_IVcVTng>
- Ammentorp J and others, 'Comparison of the Medical Students Perceived Self-Efficacy and the Evaluation of the Observers and Patients' (2013) 13 BMC Medical Education 49 <<http://www.biomedcentral.com/content/pdf/1472-6920-13-49.pdf>>
- Australasian Professional Legal Education Council, 'Competency Standards for Entry Level Lawyers' <http://www.aplec.asn.au/Pdf/Competency_Standards_for_Entry_Level_Lawyers.pdf>
- Baillie C, Bowden JA and Meyer JHF, 'Threshold Capabilities: Threshold Concepts and Knowledge Capability Linked through Variation Theory' (2013) 65 Higher Education 227

- Bar Standards Board, 'Review of the Bar Vocational Course: Report of the Working Group' (Bar Standards Board 2008)
<https://www.barstandardsboard.org.uk/media/1353435/bvc_report_final_with_annexes_as_on_website.pdf>
- , 'Bar Professional Training Course: Course Specification Requirements and Guidance' <https://www.barstandardsboard.org.uk/media/1542061/bptc_handbook_2013-14.pdf>
- Barna L., 'Stumbling Blocks in Intercultural Communication', *Intercultural communication: a reader* (8th edn, Wadsworth 1997)
- Barradell S, 'The Identification of Threshold Concepts: A Review of Theoretical Complexities and Methodological Challenges' (2013) 65 Higher Education 265
- Bartlett F and Aitken L, 'Competence in Caring in Legal Practice' (2009) 16 International Journal of the Legal Profession 241
<http://www.lsc.qld.gov.au/__data/assets/pdf_file/0010/140302/Competence-in-caring-in-legal-practice.pdf>
- Barton K and others, 'Valuing What Clients Think: Standardized Clients and the Assessment of Communicative Competence' (2006) 13 Clinical Law Review 1
<<http://heinonline.org/HOL/Page?handle=hein.journals/clinic13&id=5&div=&collection=journals>>
- Bell R, 'Intercultural Interaction: A Multidisciplinary Approach to Intercultural Communication' 17 Cross Cultural Management: An International Journal 438
<<http://www.emeraldinsight.com/journals.htm?articleid=1891612&show=abstract>>
- Benson S, 'Interviewing the Domestic Violence Victim: Incorporating Interdisciplinary Lawyering Skills into the 1L Curriculum' <<http://law.bepress.com/cgi/viewcontent.cgi?article=1106&context=uiucwps>>
- Binder DA, Bergman P and Price SC, *Lawyers as Counselors: A Client Centered Approach* (West Publishing Company 1991)
- Binder DA and Price SC, *Legal Interviewing and Counselling: A Client Centered Approach* (West Publishing Company 1977)
- Bokken L and others, 'Feedback by Simulated Patients in Undergraduate Medical Education: A Systematic Review of the Literature' (2009) 43 Medical education 202
- , 'Students' Views on the Use of Real Patients and Simulated Patients in Undergraduate Medical Education' (2009) 84 Academic medicine: journal of the Association of American Medical Colleges 958
- Bosek MS, Li S and Hicks FD, 'Working with Standardized Patients: A Primer' (2007) 4 International journal of nursing education scholarship Article 16
- Bowden J, 'Curriculum Development for Conceptual Change Learning: A Phenomenographic Pedagogy'
- Boyle F and others, *A Practical Guide to Lawyering Skills* (3rd edn, Routledge 2012)
<<http://books.google.co.uk/books?hl=en&lr=&id=Od-MAQAAQBAJ&oi=fnd&pg=PP1&dq=barrister+conferencing+skills&ots=qlFAsaGmyA&sig=f96RWV9h4cLAhY0759IVCLsvHu8#v=onepage&q=barrister%20conferencing%20skills&f=false>>

- Brayne H, Maughan C and Maughan M, 'Assessing Oral Skills – Time for Reflection, Time for Risk' (2002) 36 The Law Teacher 140
<<http://www.tandfonline.com/doi/abs/10.1080/03069400.2002.9993102#.UyxqGlc0jTo>>
- Burt J and others, 'Assessing Communication Quality of Consultations in Primary Care: Initial Reliability of the Global Consultation Rating Scale, Based on the Calgary-Cambridge Guide to the Medical Interview' (2014) 4 BMJ Open
<<http://bmjopen.bmj.com/content/4/3/e004339.short>>
- Bussey TJ, Orgill M and Crippen KJ, 'Variation Theory: A Theory of Learning and a Useful Theoretical Framework for Chemical Education Research' (2013) 14 Chem. Educ. Res. Pract 9
<<http://pubs.rsc.org/en/content/articlehtml/2013/rp/c2rp20145c>>
- Chen GM and Starosta W, *Foundations of Intercultural Communication* (Allyn and Bacon 1998)
- Conseil des barreaux européens – Council of Bars and Law Societies of Europe, 'CCBE Recommendation on Training Outcomes for European Lawyers'
<http://www.ccbe.org/fileadmin/user_upload/NTCdocument/EN_Training_Outcomes1_1196675213.pdf>
- Corman Aaron M, *Client Science: Advice for Lawyers on Counseling Clients through Bad News* (Oxford University Press 2012)
- Cunningham CD, 'Evaluating Effective Lawyer-Client Communication: An International Project Moving from Research to Reform' (1999) 67 Fordham Law Review
<<http://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=3553&context=flr>>
- , 'The Client's Perspective on the Initial Interview: A Social Science Approach' (1999) 67 Fordham Law Review 159
<http://educatingtomorrowlawyers.du.edu/images/wygwam/course_portfolios/9-Law_Review_article_on_client_interviewing.pdf>
- , 'What Do Clients Want from Their Lawyers' Journal of Dispute resolution 143
<<http://law.gsu.edu/ccunningham/PR/MU-WhatClientsWant-Pt1.pdf>>
- Darwin C, *The Expression of the Emotions in Man and Animals* (D Appleton 1873)
- Demers A, 'Cultural Competence and the Legal Profession: An Annotated Bibliography of Materials Published Between 2000 and 2011' (2011) 39 International Journal of Legal Information 22
<http://heinonline.org/HOL/Page?handle=hein.journals/ijli39&div=7&g_sent=1&collection=journals#30>
- Donnon T, Lee M and Caincross S, 'Using Item Analysis to Assess Objectively the Quality of the Calgary-Cambridge OSCE Checklist' (2011) 2 Canadian Medical Education Journal
<<http://cmej.synergiesprairies.ca/cmej/index.php/cmej/article/view/110>>
- Dumessa M and Godesso A, 'Explorations of Intercultural Communication Barriers among the Students of College of Social Sciences and Law at Jimma University, Oromiya, Ethiopia' [2014] Journal of Intercultural Communication
<<http://www.immi.se/intercultural/>> accessed 15 May 2014
- Duncan N, 'Gatekeepers Training Hurdlers: The Training and Accreditation of Lawyers in England and Wales' (2004) 20 Georgia State University Review 910
<http://scholarworks.gsu.edu/cgi/viewcontent.cgi?article=2043&context=gsulr>

[Note that this item predates the Legal Services Act 2007 and the change from the BVC to the BPTC]

Federation of Law Societies of Canada, 'National Entry to Practice Competency Profile for Lawyers and Quebec Notaries' <http://www.flsc.ca/_documents/NASCompetenciesSept2012.pdf>

Flood J and Lederer PD, 'Becoming a Cosmopolitan Lawyer' (2012) 80 Fordham Law Review 2514 <http://www.johnflood.com/pdfs/FloodLederer_May.pdf>

Fry E, Crewe J and Wakeford R, 'The Qualified Lawyers Transfer Scheme: Innovative Assessment Methodology and Practice in a High Stakes Professional Exam' (2012) 46 The Law Teacher 132

Garvey JB, 'Making Law Students Client-Ready: A New Model in Legal Education' (2009) 1 Duke Forum for Law & Social Change 101 <http://heinonline.org/HOL/Page?handle=hein.journals/dukef1&div=6&collection=journals&set_as_cursor=0&men_tab=srchresults>

Gaviloli L and Baraldi C, 'Interpreter-Mediated Interaction in Healthcare and Legal Settings: Talk Organization, Context and the Achievement of Intercultural Communication.' (2011) 13 Interpreting: International Journal of Research and Practice in Interpreting 205 <<http://web.b.ebscohost.com/ehost/detail?sid=b5234580-165c-4b42-908b-738b03ecff76%40sessionmgr114&vid=1&hid=114&bdata=JnNpdGU9ZWWhvc3QtbGl2ZQ%3d%3d#db=a9h&AN=62316844>>

Gawrylowicz J and Memon A, 'Interviewing Eyewitnesses' in Gerben Bruinsma and David Weisburd (eds), *Encyclopedia of Criminology and Criminal Justice* (Springer-Verlag 2014)

Gevurtz FA, 'Report Regarding the 2011 Pacific McGeorge Workshop on Promoting Intercultural Legal Competence (The Tahoe II Conference)' (2013) 26 Pac. McGeorge Global Bus. & Dev. L.J. 63 <http://heinonline.org/HOL/Page?handle=hein.journals/tranl26&div=7&g_sent=1&collection=journals#79>

Gorter S and others, 'Developing Case-Specific Checklists for Standardized-Patient-Based Assessments in Internal Medicine: A Review of the Literature' (2000) 75 Academic medicine: journal of the Association of American Medical Colleges 1130

Hale Feinstein A and Cannon H, 'Constructs of Simulation Evaluation' (2002) 33 Simulation and Gaming 425

Harris LC, 'The Emotional Labour of Barristers: An Exploration of Emotional Labour By Status Professionals' (2002) 39 Journal of Management Studies 553 <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=313500>

Harteis C and Billett S, 'Intuitive Expertise: Theories and Empirical Evidence' (2013) 9 Educational Research Review 145

Hendon DW, Hendon RA and Herbig PA, *Cross-Cultural Business Negotiations* (Greenwood Publishing Group 1996)

Henningsen DD and Cionea I, 'The Role of Comforting Skill and Professional Competence in the Attorney-Client Relationship' (2007) 57 Journal of Legal Education 530 <http://heinonline.org/HOL/Page?handle=hein.journals/jled57&div=42&g_sent=1&collection=journals#538>

- Howley L and others, 'Quality of Standardised Patient Research Reports in the Medical Education Literature: Review and Recommendations' (2008) 42 Medical education 350
- , 'Quality of Standardised Patient Research Reports in the Medical Education Literature: Review and Recommendations' (2008) 42 Medical education 350
- Institute of Trade Mark Attorneys, 'Flowchart to Qualification' <http://www.itma.org.uk/download/1428/Flow_chart.pdf>
- Ivey A, Ivey M and Zalaquett C, *Intentional Interviewing and Counseling: Facilitating Client Development in a Multicultural Society* (Cengage Learning 2013) <http://books.google.co.uk/books?id=qDbMOzFX_1oC&dq=+cultural+communication+interview+skills+lawyer&lr=&source=gbs_navlinks_s>
- Janus KK and Smythe D, 'Navigating Culture in the Field: Cultural Competency Training Lessons from the International Human Rights Clinic' 56 New York Law School Law Review 445
- Jones R and Oswald N, 'A Continuous Curriculum for General Practice? Proposals for Undergraduate-Postgraduate Collaboration' (2001) 51 The British journal of general practice: the journal of the Royal College of General Practitioners 135
- Kessler J B, 'The Lawyer's Intercultural Communication Problems with Clients from Diverse Cultures' (1988) 9 Northwestern Journal of International Law & Business 64 <<http://scholarlycommons.law.northwestern.edu/cgi/viewcontent.cgi?article=1250&context=njilb>>
- Kneebone R, 'Evaluating Clinical Simulations for Learning Procedural Skills: A Theory-Based Approach' (2005) 80 Academic Medicine 549
- Kurtz J, 'Calgary - Cambridge Guide to the Medical Interview- Communication Process' <http://www.gp-training.net/training/communication_skills/calgary/calgary.pdf>
- Kurtz S, Silverman J and Draper J, *Teaching and Learning Communication Skills in Medicine* (Radcliffe Medical Press 1998)
- Land R and Meyer JHF (eds), *Overcoming Barriers to Student Understanding : Threshold Concepts and Troublesome Knowledge* (Routledge 2006)
- Law Society of British Columbia, 'Litigation Interviewing and Advising Guide' <<http://www.lawsociety.bc.ca/docs/becoming/InterviewGuide.pdf>>
- Le Brun M, 'Maximise Modelling, Minimise Drudgery, Enhance Learning: Developing and Customising an Expandable Web Site That Teaches Law Students How to Interview and Counsel Clients' (2002) 3 Journal of Information, Law and Technology <http://www2.warwick.ac.uk/fac/soc/law/elj/jilt/2002_3/lebrun/>
- Linder C and Marshall D, 'Reflection and Phenomenography: Towards Theoretical and Educational Development Possibilities' (2003) 13 Learning and Instruction 271 <<http://www.sciencedirect.com/science/article/pii/S0959475202000026>>
- Lindsey ML, 'Ethical Issues in Interviewing, Counseling, and the Use of Psychological Data with Child and Adolescent Clients' (1996) 64 Fordham Law Review 2035 <<http://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=3261&context=flr>>

- Ling LM and Marton F, 'Towards a Science of the Art of Teaching: Using Variation Theory as a Guiding Principle of Pedagogical Design' (2012) 1 *International Journal for Lesson and Learning Studies* 7
- Maharg P, Gill M and Rawsthorne J, 'Qualified Lawyer Transfer Scheme (QLTS): Client-Centred Assessment of Qualified Lawyers' <<http://www.ukcle.ac.uk/resources/assessment-and-feedback/maharg-2/>>
- Marton F and Ling LM, 'Towards a Science of the Art of Teaching: Using Variation Theory as a Guiding Principle of Pedagogical Design' (2012) 1 *International Journal for Lesson and Learning Studies* 7
- Marton F and Tsui AB, *Classroom Discourse and the Space of Learning* (Lawrence Erlbaum 2004)
- Maude B, *Managing Cross-Cultural Communication Principles and Practice* (Palgrave Macmillan 2011)
- Memon A and others, 'Isolating the Effects of the Cognitive Interview Techniques' (1997) 88 *British Journal of Psychology* 179 <http://cogprints.org/639/1/memon.cognitive_interview.html>
- Memon A, Meissner CA and Fraser J, 'The Cognitive Interview: A Meta-Analytic Review and Study Space Analysis of the Past 25 Years' (2010) 16 *Psychology, Public Policy, and Law* 340 <http://works.bepress.com/christian_meissner/57/>
- Mezirow J, *Fostering Critical Reflections in Adulthood: A Guide to Transformative and Emancipatory Learning* (John Wiley & Sons 1990)
- , *Fostering Critical Reflections in Adulthood: A Guide to Transformative and Emancipatory Learning*
- Miller M, 'Standardized Clients: An Innovative Approach to Practice Learning' (2002) 21 *Social Work Education* 663 <<http://www.tandfonline.com/doi/abs/10.1080/0261547022000026373>> accessed 17 March 2014
- , 'Implementing Standardized Client Education in a Combined BSW and MSW Program' (2004) 40 *Journal of Social Work* 87
- Moorhead R, Sherr A and Paterson A, 'What Clients Know: Client Perspectives and Legal Competence' (2003) 10 *International Journal of the Legal Profession* 5 <<http://www.tandfonline.com/doi/abs/10.1080/0969595032000130332#.UyxrmFc0jTo>>
- Moran RT, Remington Abramson N and Moran SV, *Managing Cultural Differences* (9th edn, Routledge 2014)
- Nesic M and Boulle L, *Mediation: Principles, Process, Practice* (LexisNexis UK 2001)
- Nestel D and others, 'Key Challenges in Simulated Patient Programs: An International Comparative Case Study' (2011) 11 *BMC medical education* 69
- Neuliep J., 'The Relationship among Intercultural Communication Apprehension, Ethnocentrism, Uncertainty Reduction, and Communication Satisfaction during Initial Intercultural Interaction: An Extension of Anxiety and Uncertainty Management (AUM) Theory' (2012) 41 *Journal of Intercultural Communication Research* 1 <http://www.tandfonline.com/toc/rjic20/41/1#.U3OOM_IdUz4>

- Nielsen KR, 'Cross-Cultural Interviewing and Counselling: Client Oriented Perspective between Japanese and American Partners' (2013) 5 *Journal of Legal Affairs and Dispute Resolution in Engineering and Construction* 22
<<http://ascelibrary.org/doi/pdf/10.1061/%28ASCE%29LA.1943-4170.0000103>>
- Nottingham Law School, 'Bar Professional Training Course'
<http://www.ntu.ac.uk/apps/pss/course_finder/60572-1/3/bptc_bar_professional_training_course.aspx>
- , 'Legal Practice Course (Full-Time)'
<http://www.ntu.ac.uk/apps/pss/course_finder/60672-1/3/lpc_legal_practice_course_%28full-time%29.aspx>
- , 'Professional Certificate Trade Mark Practice'
<http://www.ntu.ac.uk/apps/pss/course_finder/108627-1/3/professional_certificate_trade_mark_practice.aspx>
- Pangaro LN and others, 'Performance of "Standardized Examinees" in a Standardized-Patient Examination of Clinical Skills' (1997) 72 *Academic medicine: journal of the Association of American Medical Colleges* 1008
- Pedersen P and Ivey A, *Culture-Centered Counseling and Interviewing Skills: A Practical Guide* (Praeger 1993)
<http://books.google.co.uk/books?id=6EMz1Q620qsC&dq=%20cultural%20communication%20interview%20skills%20lawyer&lr&source=gb_s_similarbooks>
- Pistone M, 'Client Interviewing - Costume, Setting and Posture'
<<http://bestpracticeslegaled.albanylawblogs.org/2013/08/28/client-interviewing-costume-setting-and-posture/>>
- Priede C and others, 'Analysing Cognitive Interview Data to Improve Cross-National Survey Questions' (2010) 59 *Social research update*
<<http://sru.soc.surrey.ac.uk/SRU59.pdf>>
- Ragan RE, Virtue DW and Chi SJ, 'An Assessment Program Using Standardized Clients to Determine Student Readiness for Clinical Practice' (2013) 77 *American Journal of Pharmaceutical Education*
<<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3578327/>> accessed 17 March 2014
- Rathod JM, 'The Transformative Potential of Attorney Bilingualism' (2012) 46 *U. Mich. J.L. Reform* 863
<http://heinonline.org/HOL/Page?handle=hein.journals/umijlr46&div=36&g_sent=1&collection=journals#893>
- Runesson U, 'What Is It Possible to Learn? On Variation as a Necessary Condition for Learning' (2006) 50 *Scandinavian Journal of Educational Research* 397
- Samovar L A, Porter R E and Jain N C, *Understanding Intercultural Communication* (Wadsworth Publishing Company 1981)
- Sandberg J and Pinnington AH, 'Professional Competence as Ways of Being: An Existential Ontological Perspective' (2009) 46 *Journal of Management Studies* 1138

- Sedillo Lopez A, 'Using Standardized Clients in a Classroom Course' <<http://bestpracticeslegaled.albanylawblogs.org/2008/04/30/using-standardized-clients-in-a-classroom-course/>>
- Shanks L, 'Interviewing and Counselling: A Teaching Workshop' <<http://bestpracticeslegaled.albanylawblogs.org/2011/09/02/interviewing-and-counseling-a-teaching-workshop/>>
- Sherr A, *Client Interviewing for Lawyers* (Sweet & Maxwell 1986)
- , 'Lawyers and Clients: The First Meeting' (1986) 49 *Modern Law Review* 323 358
- Silverman J, Kurtz S and Draper J, *Skills for Communicating with Patients* (Radcliffe Medical Press 1998)
- Smith LF, 'Was It Good for You Too? Conversation Analysis of Two Interviews' (2007) 96 *Kentucky Law Review* 579 <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1008384>
- Soanes M (ed), *Conference Skills* (16th edn, Oxford University Press 2012)
- Solicitors Regulation Authority, 'Legal Practice Course Outcomes' <<http://www.sra.org.uk/students/lpc.page>>
- , 'The QLTS Regulations 2011' <<http://www.sra.org.uk/solicitors/handbook/qlts/content.page>>
- Somerlad H, 'English Perspectives on Quality: The Client Third Way?' (1999) 33 *University of British Columbia Law review* 491
- Standardised Client Initiative, 'Standardized Client Initiative' <<http://zeugma.typepad.com/sci/>>
- Stevens A and others, 'The Use of Virtual Patients to Teach Medical Students History Taking and Communication Skills' (2006) 191 *American journal of surgery* 806
- Stretch D, 'Simulation Design', *Simulations and Games for Transition and Change*, vol 8 (Routledge 2000)
- Talente G, Haist SA and Wilson JF, 'A Model for Setting Performance Standards for Standardized Patient Examinations' (2003) 26 *Evaluation & the health professions* 427
- The Client Interviewing Competition for England and Wales, 'Assessment Criteria' <http://www.clientinterviewing.com/pages/assessment_criteria_guidelines.htm>
- Van der Vleuten CPM and others, 'The Assessment of Professional Competence: Building Blocks for Theory Development' (2010) 24 *Best practice & research. Clinical obstetrics & gynaecology* 703
- Ward CM and Miller NP, 'The Role of Law Schools in Shaping Culturally Competent Students' (2010) 89 *Michigan Bar Journal* 16 <<http://www.michbar.org/journal/pdf/pdf4article1619.pdf>>
- Webb J, and others 'Regulating Lawyers in a Liberalized Legal Services Market: The Role of Education and Training' (2013) 24 *Stanford Law and Policy Review* 533

- , 'Knowledge, Skills and Attitudes Required for Practice at Present: Initial Analysis' (2012) <<http://letr.org.uk/wp-content/uploads/012012-competence-frameworks-analysis.pdf>>
- , 'Setting Standards: The Future of Legal Services Education and Training Regulation in England and Wales' (2013) <<http://letr.org.uk/the-report/index.html>>
- Wellford Slocum R, 'An Inconvenient Truth: The Need to Educate Emotionally Competent Lawyers' (2012) 45 Creighton Law Review 827 <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1889756>
- Weng C, 'Multicultural Lawyering: Teaching Psychology to Develop Cultural Self-Awareness' (2005) 11 Clinical Law Review 369 <<http://lawdigitalcommons.bc.edu/cgi/viewcontent.cgi?article=1044&context=lsfp>>
- Westaby C, "'Feeling like a Sponge": The Emotional Labour Produced by Solicitors in Their Interactions with Clients Seeking Asylum' (2010) 17 International Journal of the Legal Profession 153 <<http://www.tandfonline.com/doi/full/10.1080/09695958.2010.530882#.U0gBZ1cVTng>>