Career Cluster: Law, Public Safety, Corrections, & Security
Pathway: Legal Services

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: LWPE01
COMMUNICATIONS
	
	
	
	
	
	
	
	
	

	 LWPE01.01
 Execute techniques for effective listening in order to

 manage receipt of orally communicated information

 delivered in a legal services environment.
	
	
	
	
	
	
	
	
	

	 LWPE01.01.01 (Performance Element)

 Apply active listening skills to obtain and clarify

 information provided in oral communications.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Paraphrase and repeat

 information to confirm understanding.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Record and summarize

 information in written notes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Ask questions to seek or

 confirm understanding.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Contribute relevant comments

 to improve presentation and discussion information.
	
	
	
	
	
	
	
	
	

	 LWPE01.02
 Execute verbal and oral communication skills to

 demonstrate academic preparation for effectively

 communicating in the legal services environment.
	
	
	
	
	
	
	
	
	

	 LWPE01.02.01 (Performance Element)

 Model effective use of grammar to demonstrate

 effective verbal and oral communication skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate appropriate usage

 of grammar, diction, and sentence structure.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use references and quoted

 material properly.
	
	
	
	
	
	
	
	
	

	 LWPE01.02.02 (Performance Element)

 Deliver formal and extemporaneous presentations

 using organizational strategies and effective delivery

 skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate main ideas and

 supporting facts to achieve purpose of

 communication.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use visual aids and

 presentation technology to support formal

 presentations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use proper organization and

 structure to achieve coherence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use technical terms and

 concepts correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use correct grammar and

 sentence structure.
	
	
	
	
	
	
	
	
	

	 LWPE01.03
 Analyze and interpret nonverbal communication cues

 in order to discern facts from fabrication in messages

 received in the legal services environment.
	
	
	
	
	
	
	
	
	

	 LWPE01.03.01 (Performance Element)

 Use visual and vocal cues to comprehend information

 received from body language, eye movement, voice

 tone and voice inflection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Interpret body language clues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize eye movement

 clues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Listen to voice tone, speed,

 volume, and inflection.
	
	
	
	
	
	
	
	
	

	 LWPE01.04
 Write accomplished materials to demonstrate specific

 academic writing strategies desired from

 professionals in the legal services environment.
	
	
	
	
	
	
	
	
	

	 LWPE01.04.01 (Performance Element)

 Write coherent, focused, and well-reasoned arguments

 with a defined perspective when creating reports and

 letters.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Structure ideas and arguments

 in a persuasive manner supported with relevant

 examples.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop written materials by

 using research strategies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Design letters that accomplish

 stated objective.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Create a log of activities for a

 given project.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Create progress reports that

 detail factual information.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE02
PROBLEM-SOLVING AND CRITICAL THINKING

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart and Cluster (Foundation) Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE03
INFORMATION TECHNOLOGY APPLICATIONS
	
	
	
	
	
	
	
	
	

	 LWPE03.01
 Model skills associated with the effective application

 of information technology tools used to perform daily

 tasks assigned to legal services professionals.
	
	
	
	
	
	
	
	
	

	 LWPE03.01.01 (Performance Element)

 Perform computerized research to produce documents

 and statistical data.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Produce word based

 documents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate web-based search

 techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use legal authorities and

 references.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Create an analysis of statistical

 data.
	
	
	
	
	
	
	
	
	

	 LWPE03.01.02 (Performance Element)

 Use word processing and presentation software to

 produce documents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate basic

 keyboarding skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Create file storage and

 retrieval systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop and use presentation

 software.
	
	
	
	
	
	
	
	
	

	 LWPE03.02
 Analyze and summarize the role computer forensics

 has on preventing and solving crimes in order to

 demonstrate an understanding of key factors

 influencing the resolution of crimes encountered in

 providing legal services.
	
	
	
	
	
	
	
	
	

	 LWPE03.02.01 (Performance Element)

 Summarize the role of computer forensics in solving

 and preventing crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define computer forensics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List some of the basic skills

 and knowledge used in computer forensics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe uses of computer

 forensics evidence.
	
	
	
	
	
	
	
	
	

	 LWPE03.02.02 (Performance Element)

 Summarize the steps and protocols for using a

 computer to locate and secure evidence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe typical steps to

 identify and attempt to retrieve possible evidence

 that may exist on a computer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List what should not be done

 with the computer and evidence during an

 investigation.
	
	
	
	
	
	
	
	
	

	 LWPE03.02.03 (Performance Element)

 State the basic techniques to prevent and report

 criminal activity in relationship to cyber crime, the

 internet and internet trafficking.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List common cyber crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List some prevention actions

 related to cyber crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify how one files a

 complaint if a cyber crime is suspected or has

 occurred.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE04
SYSTEMS
	
	
	
	
	
	
	
	
	

	 LWPE04.01
 Execute the use of legal terminology in order to

 effectively communicate within the legal services

 community of practice.
	
	
	
	
	
	
	
	
	

	 LWPE04.01.01 (Performance Element)

 State definitions and examples for commonly used

 legal terminology.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define and use selected legal

 terms.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide examples of legal

 terminology in writing.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE05
ETHICS AND PROFESSIONAL RESPONSIBILITY

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart and Cluster (Foundation) Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE06
TECHNICAL SKILLS
	
	
	
	
	
	
	
	
	

	 LWPE06.01
 Model the technical knowledge and skills required of

 legal services professionals in order to pursue the full

 range of careers in the legal services pathway.
	
	
	
	
	
	
	
	
	

	 LWPE06.01.01 (Performance Element)

 Examine both benefits and disadvantages of the entire

 range of legal services.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide common

 characteristics and sources of specific information

 for legal careers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the benefits and

 disadvantages for selection of an area of

 specialization in legal careers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between the

 plaintiff and defendant in civil cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between the

 prosecution and the defendant in criminal cases.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate between

 transactional law and trial law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify legal specialty careers

 that do not require a law degree.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE07
ACADEMIC FOUNDATIONS

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart and Cluster (Foundation) Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE08
SAFETY, HEALTH AND ENVIRONMENT

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart and Cluster (Foundation) Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE09
LEADERSHIP AND TEAMWORK

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart and Cluster (Foundation) Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPE10
AMERICAN POLITICAL SYSTEM
	
	
	
	
	
	
	
	
	

	 LWPE10.01
 Analyze and summarize the role of the three branches

 in the U.S. Government: judicial, legislative, and

 executive, in order to demonstrate an understanding

 regarding how government influences legal services.
	
	
	
	
	
	
	
	
	

	 LWPE10.01.01 (Performance Element)

 Compare and contrast various aspects of the

 legislative, judicial, and executive branches of

 government from a legal services perspective.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Provide the major steps a bill

 must complete to become law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define legal “checks and

 balances.”
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the differences

 between judicial, legislative and executive branches

 of government.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among the

 functions of various courts within our legal system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the differences

 between laws, rules and regulations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Distinguish between the U.S.

 legal system and foreign systems.
	
	
	
	
	
	
	
	
	

	 LWPE10.02
 Evaluate and model appropriate reactions to

 situations involving 4th amendment rights in order to

 demonstrate an understanding of the impact this

 amendment has upon actions and individuals

 providing legal services.
	
	
	
	
	
	
	
	
	

	 LWPE10.02.01 (Performance Element)

 Summarize the relationship between arrest and the

 statutes set forth by the 4th amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the methods for taking a

 person into custody.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the elements of an arrest

 warrant.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how an arrest warrant

 is obtained.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how information to

 establish probable cause is evaluated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the powers of the

 police and rights of the individual in arrest

 situations.
	
	
	
	
	
	
	
	
	

	 LWPE10.02.02 (Performance Element)

 Summarize the relationship between search and seizure

 and the rights set forth by the 4th amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the limits of

 government under the 4th amendment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Using cases and examples,

 describe how the rights of the individual to privacy

 and the need to gather information by the

 government are balanced.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the differences

 between search and seizure rights of US citizens and

 those of other countries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate situations and

 determine if evidence is admissible under the 4th
 amendment.
	
	
	
	
	
	
	
	
	

	 LWPE10.03
 Evaluate and summarize the rights of an individual

 being interrogated under the 5th and 6th
 amendments in order to ensure trial, jury and due

 process rights for individuals within the legal

 services field.
	
	
	
	
	
	
	
	
	

	 LWPE10.03.01 (Performance Element)

 Summarize the rights of the individual being

 interrogated under the 5th and 6th amendments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the terms interrogate

 and self-incrimination.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the purposes of

 interrogation and how results of interrogations can

 be used in trials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the conditions under

 which confessions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the uses and reasons

 for Miranda rights.
	
	
	
	
	
	
	
	
	

	 LWPE10.03.02 (Performance Element)

 Summarize trial, jury and due process rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define the terms booking,

 arraignment, bail and personal recognizance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe proceedings before a

 trial: police roles, and the roles of the courts and

 defense attorney.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the processes for bail

 and pretrial release.
	
	
	
	
	
	
	
	
	

	 LWPE10.03.03 (Performance Element)

 Summarize the rights and processes related to a fair

 trial and the right to a jury trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the rights to a fair trial by

 those accused of crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the reasons that a jury trial

 is not required.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the processes for

 selecting juries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe rights to a speedy

 trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine possible results of

 not receiving a speedy trial.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain subpoena rights and

 their importance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the workings of

 immunity laws and how they affect witnesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the pros and cons of

 the use of a public defender.
	
	
	
	
	
	
	
	
	

	 LWPE10.04
 Analyze and summarize the impact of the 14th
 amendment as it relates to due process and equal

 protection in order to ensure legal service

 professionals extend constitutional rights to

 individuals encountered.
	
	
	
	
	
	
	
	
	

	 LWPE10.04.01 (Performance Element)

 Summarize the concepts and procedures related to due

 process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the difference

 between the 5th and 14th amendments in terms of

 due process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe differences between

 substantive and procedural due process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the due process

 procedures and rights of students in the school

 system.
	
	
	
	
	
	
	
	
	

	 LWPE10.04.02 (Performance Element)

 Summarize the concepts and uses of equal protection

 of the law.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the different definitions of

 quality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the five constitutional

 amendments involving equality concepts and rights.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the rational basis

 rights to determine discrimination.
	
	
	
	
	
	
	
	
	

	 LWPE10.05
 Analyze and summarize the limits and variations of

 interrogation procedures in order to ensure

 protection of rights for both U.S. citizens and non-U.S,

 citizens in the course of providing legal services.
	
	
	
	
	
	
	
	
	

	 LWPE10.05.01 (Performance Element)

 State the conditions under which U.S. citizens may be

 interrogated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the rights under the 5th
 amendment regarding interrogation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the limits of interrogation

 and legal methods.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the conditions under

 which a confession is not admissible.
	
	
	
	
	
	
	
	
	

	 LWPE10.05.02 (Performance Element)

 State the conditions under which a non-US citizen may

 be interrogated.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List statutes which protect

 non-citizens.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List rights which non-citizens

 have to prevent self-incrimination.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the limits of interrogation

 and the use of force.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/19/09

*Denotes Measurement Criteria

1

