

A photograph of three law students in business suits shaking hands in a hallway. The students are smiling and looking at each other. The background is a modern building interior with large windows and structural elements.

Bar Passage Program

Assessment solutions that help law schools prepare students for the bar

ExamSoft is the complete digital learning assessment platform trusted by law schools nationwide. Partnered with BARBRI —the leading experts for over 40 years in legal education and bar preparation—ExamSoft now offers an expansive suite of assessment solutions to help you better prepare law students for the bar and increase passage rates.

Are your law students prepared to pass the bar the first time?

The standards of the American Bar Association are more critical of bar success than ever—now requiring 75% of students pass within two years of graduation.

With the Bar Passage Program, law schools can evaluate how ready students are to begin their careers. You get valuable support and actionable insights into student learning from **three core components**:

1. Predictive Benchmarked Assessments

2. Question Bank

3. ExamSoft Platform

What's Included with the Bar Passage Program?

Predictive Benchmarked Assessments for 2L and 3L

The Bar Passage Program offers two nationally benchmarked, predictive assessments to be taken at the start of the 2L and 3L terms. These assessments provide your school with a way to measure how effectively your students have mastered the core legal principles tested on the bar exam -- and how well they apply this knowledge in answering MBE-type questions. These questions have been test-validated by hundreds of thousands of law students over the years.

Benchmarked assessments are coordinated and scheduled by ExamSoft twice a year, with pre-defined assessment settings that provide faculty and students the information needed to proctor and complete the assessment. BARBRI will analyze student scores in comparison with their school cohort, similar law schools, and other bar review students. Complete diagnostic analysis of student performance will be followed by remediation targeting the students and topics in which students ranked lower than the norm. This level of client-focused service ensures a consistent exam experience that protects benchmark validity and the security of exam questions.

Robust Question Bank

Included with the Bar Passage Program is a massive question bank of pre-categorized, pre-made multiple choice content—with complete rationales included to guide and improve student learning. Select from any number of questions to create your own readiness exams, providing students with expert formative assessments and remediation support. Law instructors can even duplicate or modify any question to suit the needs of their program.

Get access to content that includes over 1,000 questions in various areas, including:

- Civil Procedure
- Criminal Procedure
- Constitutional Law
- Evidence
- Contracts
- Real Property
- Criminal Law
- Torts

All the Solutions of the Bar Passage Program Available with One, Easy-to-Use Platform

Access Category Features

Tag exam questions with customizable categories pertaining to law school learning objectives in order to properly evaluate student learning and mastery of the content.

- Set specific “at-risk” limits for a holistic view of student and course performance
- Generate psychometric data to continuously evaluate and improve exam questions
- Assess how well students understand course material and remediate as needed

Track Student Performance Over Time

Create detailed reports of student, cohort, question and faculty performance outlined by category, allowing educators to help identify strengths and weaknesses to maximize student success.

- Leverage exam reports to impact learning outcomes and increase retention
- Proactively remediate students by pinpointing areas for improvement
- Track all student progress over time with detailed longitudinal analyses

Improve Exam Security

Protect the integrity of exams and assessment data with security features that lock down a student’s entire device during exams, instead of just the web browser.

- Disable all Wi-Fi access on every device until the student’s exam is completed
- Make it simpler to prevent virtually all forms of academic dishonesty
- Gain complete confidence in the insights provided by student assessment data

Launching Successful Law Careers by the Score

Help More Students Pass the MBE

Expert-written, nationally benchmarked assessment content—complete with robust rationale—helps instructors easily identify the students who are truly ready to take on the bar exam.

Increase Student Retention

Equip students with the knowledge to address their learning challenges earlier in the program, increasing retention by helping direct study efforts toward areas of need in preparation for the bar.

Provide Targeted Remediation

Questions are pre-categorized to relevant legal standards to help identify specific strengths and weaknesses and remediate knowledge gaps, so students can pass the MBE on the first attempt.

Utilize Predictive Reporting

Predictive reporting effectively calculates each law student's likelihood of passing the MBE based on the correlation of historical student performance data and actual bar passage rates.

Improve Exam Content

The pre-written assessment content goes beyond essay questions by mirroring the multiple-choice content on the MBE, supplementing item banks and diversifying the exam process.

- examsoft.com

- 866.429.8889

- info@examsoft.com