

ISSUES OF CULTURAL COMPETENCY AND THE LAW SCHOOL CURRICULUM

PARTIAL BIBLIOGRAPHY

June 2015

Compiled by, and used with permission of, Deborah L. Johnson, Director of Diversity & Outreach and Adjunct Professor of Law, Roger Williams University School of Law

This partial bibliography provides additional information for those interested in integrating cultural sensibility learning and assessment throughout the law school curriculum.

Books/Book Chapters

Brophy, Alfred L., Alberto Lopez and Kali N. Murray, PROPERTY LAW AND RACE (Wolters Kluwer, 2010)

Brown, Dorothy A., CRITICAL RACE THEORY: CASES, MATERIALS, AND PROBLEMS (3d ed. West Academic Publishing, 2014)

Bryant, Susan and Jean Koh Peters, *Reflecting on the Habits: Teaching about Identity, Culture, Language, and Difference*, in Susan Bryant, Elliot S. Milstein and Ann C. Shalleck, TRANSFORMING THE EDUCATION OF LAWYERS: THE THEORY AND PRACTICE OF CLINICAL PEDAGOGY (Carolina Academic Press, 2014)

Lynch, Mary A., Robin Boyle, Rhonda Magee and Antoinette Sedillo Lopez, *Teaching the Newly Essential Knowledge Skills and Values in a Changing World, Section E: Intercultural Effectiveness* in BUILDING ON BEST PRACTICES: TRANSFORMING LEGAL EDUCATION IN A CHANGING WORLD (Deborah Maranville, Lisa Radtke Bliss, Carolyn Wilkes Kaas and Antoinette Sedillo Lopez eds.) (forthcoming Lexis 2015), currently available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2558863

O'Donnell, Anthony and Richard Johnstone, DEVELOPING A CROSS-CULTURAL LAW CURRICULUM (Sydney: Cavendish Publishing, 1997)

Peters, Jean Koh and Susan Bryant, *Talking About Race*, in Bryant, Milstein and Shalleck, TRANSFORMING THE EDUCATION OF LAWYERS: THE THEORY AND PRACTICE OF CLINICAL PEDAGOGY (Carolina Academic Press, 2014)

Articles

Armstrong, Margalynne J. and Stephanie M. Wildman, *Teaching Race/Teaching Whiteness: Transforming Colorblindness to Color Insight*, 86 N.C. L. REV. 635 (2008)

- Bannai, Lorraine and Anne Enquist, *(Un)Examined Assumptions and (Un)Intended Messages: Teaching Students to Recognize Bias in Legal Analysis and Language*, 27 SEATTLE U. L. REV. 13 (2003)
- Bryant, Susan, *The Five Habits: Building Cross-Cultural Competence in Lawyers*, 8 CLINICAL L. REV. 33 (2001)
- Calleros, Charles R., *Training a Diverse Student Body for a Multicultural Society*, 8 LA RAZA L.J. 140 (1995)
- Chanbonpin, Kim D., *Tips for Crafting Writing Assignments: Integrating Diversity Issues in the Classroom and Creating Culturally Competent Lawyers* (2011), available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1800525
- Curcio, Andrea A., *Addressing Barriers to Cultural Sensibility Learning: Lessons from Social Cognition Theory*, 15 NEV. L. J. ____ (forthcoming 2015)
- Curcio, Andrea A., Teresa Ward, and Nisha Dogra, *A Survey Instrument To Develop, Tailor, and Help Measure Law Student Cultural Diversity Education Learning Outcomes*, 38 NOVA L. REV. 178 (2014)
- Dark, Okianer Christian, *Incorporating Issues of Race, Gender, Class, Sexual Orientation, and Disability into Law School Teaching*, 32 WILLAMETTE L. REV. 541 (1996)
- Dennis, Johanna K.P., *Ensuring a Multicultural Educational Experience in Legal Education: Start with the Legal Writing Classroom*, 16 TEX. WESLEYAN L. REV. 613 (2010)
- Kin, E. Tammy, *Radical Proposals to Reform Legal Pedagogy: Who's Learning What? Toward a Participatory Legal Pedagogy*, 43 HARV. C.R.-C.L. L. REV. 633 (2008)
- Lopez, Frank Rene, *Pedagogy on Teaching Race & Law: Beyond "Talk Show" Discussions*, 10 TEX. HISP. J. L. & POL'Y 39 (2004)
- Lustbader, Paula, *Teach in Context: Responding to Diverse Student Voices Helps All Students Learn*, 48 J. LEGAL EDUC. 402 (1998)
- Spanbauer, Julie & Katerina P. Lewinbuk, *Embracing Diversity Thorough a Multicultural Approach to Legal Education*, 1 CHARLOTTE L. REV. 223 (2009)
- Stephenson, Gail S. and Linda C. Fowler, *Keeping it Real: Developing a Culturally and Personally Relevant Legal Writing Curriculum*, 10 J. GENDER RACE & JUST. 67 (2006)

Roisman, Florence Wagman, *Teaching About Inequality, Race and Property*, 46 ST. LOUIS U. L.J. 665 (2002)

Other Readings and Publications

<http://www.law.washington.edu/diversity/Readings.aspx>

<http://lawteaching.org/publications/videos/teachtothewholeclass.php>