

Holland's Theory Related to Law Students and the Legal Profession

Presented by: Meagan Minvielle, Ed.S., M.S., NCC

Assistant Director, Private Sector Practice

Career Development Office

Tulane University Law School

6325 Freret St. New Orleans, LA 70118

(504) 862-8463 mminviel@law.tulane.edu

Law Students--Points to Consider

- Low barriers to entry
- Law school not preparing students for practical application of law
- Holland code for all attorneys is ESA
 - ◆ Specialties fall outside, but trained for ESA
- Nature of learning environment not conducive to all
 - ◆ Verbal and textual or theoretical

Points to Consider, cont'd

- Professor interests and skills should match coursework
- Most professors are 1-5 yrs. out of school- didn't like practice or never wanted to practice
- Nature of recruiting process is misleading for testing environment
 - ◆ Interviews and summer programs
- Large debt often prohibits students from entering field of interest