

Southern Methodist University

SMU Scholar

[Annual] Report of the Dean of the School of Law, 1957-1983

Law School History and Archives

1967

Report of the Dean of the School of Law for the Year 1966-1967

Charles O. Galvin

Southern Methodist University, School of Law

Follow this and additional works at: <https://scholar.smu.edu/lawdeanreport>

Recommended Citation

Galvin, Charles O., "Report of the Dean of the School of Law for the Year 1966-1967" (1967). *[Annual] Report of the Dean of the School of Law, 1957-1983*. 8.

<https://scholar.smu.edu/lawdeanreport/8>

This Book is brought to you for free and open access by the Law School History and Archives at SMU Scholar. It has been accepted for inclusion in [Annual] Report of the Dean of the School of Law, 1957-1983 by an authorized administrator of SMU Scholar. For more information, please visit <http://digitalrepository.smu.edu>.

REPORT OF THE DEAN
OF
THE SCHOOL OF LAW
FOR THE YEAR
1966-1967

STOREY HALL

SOUTHERN METHODIST UNIVERSITY
DALLAS, TEXAS

SOUTHERN METHODIST UNIVERSITY

Report of the Dean

of

THE SCHOOL OF LAW

For the Year

1966-1967

DALLAS, TEXAS

*To the President, Members of the Board of Trustees,
Members of the Board of Visitors, and Law Alumni
of Southern Methodist University:*

As Dean of the School of Law, I have the honor to submit this report for the summer session, 1966, and the regular session, 1966-1967. This is my fourth report and is divided into the following parts:

- I. General Statement
- II. Faculty
- III. Degree Programs
- IV. Curriculum
- V. Law Library and Classroom Expansion
- VI. Recruiting and Enrollment
- VII. Alumni Relations, Law School Fund, Student Aid
- VIII. Publications
- IX. Legal Aid Clinic and Dallas Legal Services Project
- X. Placement
- XI. The Kilgore Assembly and Other Events
- XII. Southwestern Legal Foundation
- XIII. The Order of the Coif
- XIV. University Administration

Appendix A—Class of 1967, honors and awards, student activities and organizations for the year 1966-1967

Appendix B—Faculty bibliography and activities, 1966-1967

Appendix C—Law School Committee of the Board of Trustees; Board of Visitors; Law Alumni Association; and Named Scholarships

Appendix D—Statement of Dean delivered at the Law School Convocation on Friday, September 8, 1967

I. General Statement

In May 1967, the School of Law completed its forty-second academic year. Degrees were awarded in May to those who completed the requirements for the degree in August 1966, January 1967, and May 1967. The following tabular analysis reflects comparative data with respect to degrees conferred or certificates granted during the period 1964-1967:

	1964	1965	1966	1967
Bachelor of Laws	113	107	128	125
Master of Comparative Law	15	12	19	23
Master of Laws	1	4	4	7
Certificate in Comparative Law	4	1		4
Totals	133	124	151	159

Appendix A contains detailed information regarding the 1967 degree candidates, honors and awards, and student activities and organizations for the year 1966-1967.

Last year in my report I commented *in extenso* on the increasing complexity of the law and the consequent increasing complexity of legal education. I commented also on the increasing number of claims and demands on law faculty members to participate in projects, symposia, conferences, and the like.

This complexity of legal institutions and legal education has resulted in a substantial increase in the costs of operating a private law school of quality—or, indeed, any private educational facility of quality. There has been a spate of articles in the popular press about this problem, as representatives of many of the older private institutions are voicing serious concern about the future of private education in this country. If costs are becoming a serious problem to the well endowed, generously supported, older private institutions, how much more are they a problem in the case of an institution less than fifty years old.

Traditionally and historically the American people have regarded the private school as the institution of academic excellence, one where the frontiers of knowledge were being explored and pushed back. In times past young men and women and their parents regarded private school education as something special

and unique. When one considered quality education, whether in the law or in other disciplines, one's mind turned to names like Harvard, Yale, Princeton, Columbia, Cornell, Chicago, Northwestern, Duke, Vanderbilt, and Stanford. Now, however, a new dimension has been added in education, which presents a wholly new phenomenon in American experience. For some years the people of the various states through their state legislatures have insisted on better standards in public education. This began somewhat unevenly at first, so that here and there state institutions were invested with increasingly greater resources to fund programs of excellence. More recently, however, these efforts have expanded so considerably that substantial resources are now poured into almost all of the state systems to provide facilities and to achieve and maintain overall programs of impressive stature.

There was a time when a scholar was willing to teach in a private school and take some of his compensation in psychic income—prestige of association, independence from state or political interference, smaller classes, etc. Presently, however, the state colleges and universities are able to offer an environment of the most attractive character: small classes, time for research, administrative support in secretarial and staff services, and little or no public or political interference. State institutions now bid in the market for excellent scholar-teachers and students and are getting them. Moreover, there are so many opportunities for prestigious activities in government, the Peace Corps, private foundations, state and federal welfare agencies, that one can find many avenues for satisfying his aspirations for dedicated public service.

All of these factors have required private institutions to compete more rigorously for personnel—both teachers and students. The result has been annual percentage increases in the costs of operating a private school that in recent years far outrun the percentage increases in costs generally. Select any parameter of costs—cost of living, wholesale price index, the price of steel, department store indices of consumer buying, wages in basic industries, or whatever—and the graph of such factors plotted against a function of time will reflect nothing like the increase

in costs over the same period in the running of any major law school.

Unless there is a substantial investment of funds in private, professional graduate education, the outlook is for less dependence on voluntary giving and tuition and greater reliance on some kind of new accommodation or arrangement involving massive Federal and state support.

The School of Law of Southern Methodist University is no exception to these developing trends in private education. To maintain the School's reputation and quality education serving the Southwestern region, the School must be adequately funded as was contemplated in the Master Plan adopted by the Board of Trustees in 1963. Without the \$15 million of endowment contemplated in such Master Plan funding, there must inevitably be that compromising with the dimensions of excellence so necessary to the continuation of the School's preeminence as a first-rate law school.

II. *Faculty*

Appendix B sets out in detail Faculty bibliographies and activities for the year 1966-1967.

Changes of assignments, new appointments, leaves, part-time faculty during the summer session 1966 and during the regular session 1966-1967 were as follows:

Professor Roy Robert Ray retired on June 30, 1967, after 37 years of loyal and devoted service to the School of Law, and was designated Professor Emeritus. He will continue to teach in the fields of torts and evidence and will work on the Law School Fund.

Professor Moss Wimbish retired in September 1966 after completing 20 years of loyal and devoted service to the School of Law. He was designated Professor Emeritus.

Assistant Professor Robert A. Bernstein joined the faculty on September 1, 1966, from the Tax Division of the Department of Justice. He holds the Bachelor of Science and Master of Arts degrees from Stanford University and the Bachelor of Laws degree from American University, where he was Editor-in-Chief

of the *American University Law Review*. During the academic year 1966-1967, he taught Taxation, Estate Planning and Practice, and Problems of Doing Business Abroad.

Professor Alan R. Bromberg was granted a sabbatical leave and was a scholar in residence at Yale University Law School, where he completed the manuscript on his book entitled: "Securities Law-Fraud-SEC Rule 10b-5."

Visiting Professor Richard Cosway was in residence during the year from the University of Washington. He holds the Bachelor of Arts degree from Denison University and the Bachelor of Laws degree from the University of Cincinnati. During the academic year 1966-1967 he taught Commercial Transactions, Creditors Rights, and Property Security.

Assistant Professor and Assistant Dean James R. Craig was in residence as a graduate student at Yale University Law School where he received the Master of Laws degree and completed his residence as a candidate for the degree of Doctor of the Science of Law.

Visiting Professor Carlos A. Garber of Buenos Aires, Argentina, was in residence during the spring semester. He holds the law degree (abogado) from the University of Buenos Aires and the Master of Comparative Law degree from Southern Methodist University. During the spring semester 1967 he taught Civil Law II, Commercial Law II (Civil), and Latin American Constitutions.

Assistant Professor Paul B. Larsen joined the faculty on September 1, 1966. He holds the Bachelor of Arts degree from Wilmington College, the Bachelor of Laws degree from the University of Cincinnati, and studied at the University of Copenhagen. He holds the Master of Laws degree from New York University, a Master of Laws in Air and Space Law from McGill University, and is a candidate for the degree of Doctor of the Science of Law from Yale University. During the academic year 1966-1967 he taught Property, Air Law, and Conflict of Laws.

Visiting Professor Hector A. Mairal of Buenos Aires, Argentina, was in residence during the fall semester. He holds the law degree (abogado) from the University of Buenos Aires,

and the Master of Comparative Law degree from Southern Methodist University. During the fall semester 1966 he taught Civil Law I, Commercial Law I (Civil), and Administrative Law (Civil).

Professor Joseph W. McKnight was granted a sabbatical leave for the spring semester and summer of 1967. Professor McKnight was a Visiting Member of the Law Department at The London School of Economics and Political Science (University of London) where he gave lectures and was engaged in research. He also lectured at several other colleges in Great Britain. During the second spring term, Professor McKnight was in residence as a Visiting Professor of Law at the University of Edinburgh where he lectured and was also lecturer at other universities in Scotland.

Visiting Professor Charles J. Morris joined the faculty on September 1, 1966. He holds the Bachelor of Arts degree from Temple University and the Bachelor of Laws degree from Columbia University. He practiced in the field of labor law in Dallas before joining the faculty. During the academic year 1966-1967, he taught Labor Law, Evidence, Procedure, and the Labor Problems Seminar.

Assistant Professor George Pelletier joined the faculty on September 1, 1966. He holds the Bachelor of Business Administration and the Bachelor of Laws degrees from Notre Dame University, where he served on the Board of Editors of the *Notre Dame Lawyer*. He holds the Master of Laws degree from Harvard University and attended the Hague Academy of International Law in 1964. He is a candidate for the degree of Doctor of the Science of Law from the University of Virginia. Mr. Pelletier taught in the United States Army Judge Advocate General's School at Charlottesville, Virginia. During the academic year 1966-1967, he taught Business Associations, Taxation, Corporate Reorganizations, and Problems of Doing Business Abroad.

Assistant Professor Reba G. Rasor joined the faculty on September 1, 1966. Mrs. Rasor holds the Bachelor of Journalism degree from the University of Texas, and the Bachelor of Laws degree from Southern Methodist University, where she served

as Associate Editor of the *Southwestern Law Journal*. During the academic year 1966-1967, she taught Legal Writing and assisted Professor Charmatz in the *Southwestern Law Journal* seminar.

Assistant Professor and Assistant Dean Charles A. Thompson joined the faculty on September 1, 1966. Mr. Thompson holds the Associate in Science from the University of Texas at Arlington, the degree of Bachelor of Arts in Journalism from the University of Montana, and the Bachelor of Laws degree from Southern Methodist University, where he was Editor-in-Chief of the *Journal of Air Law and Commerce*. During the academic year 1966-1967, he taught Legal Writing.

Assistant Professor Joseph B. Wolens acted as assistant dean during the year 1965-1966. He was also in residence that year as a candidate for the degree of Master of Laws. Effective September 1, 1966, Mr. Wolens held the rank of Assistant Professor. He holds the Bachelor of Arts degree from Rice University, where he did an additional year of graduate study. He holds the Bachelor of Laws degree from Southern Methodist University. Prior to his association with the Law School he had been in the general practice of law in Wichita Falls, Texas. During the academic year 1966-1967, he taught Business Associations and Corporate Planning.

The following part-time lecturers taught seminars or courses in the School during this period:

Adjunct Professor Henry D. Akin, course in Workmen's Compensation; Larry L. Bean, Esq., course in Federal Oil and Gas Taxation; Edward A. Copley, Jr., Esq., together with Herbert S. Kendrick, Esq., course in Tax Procedure and Litigation; Marshall J. Doke, Jr., Esq., course in Government Contracts; Jack W. Hawkins, Esq., course in Legal Accounting; Richard D. Haynes, Esq., course in Securities Regulation; Paul McCarroll, Esq., course in Abstracts; Donald J. Malouf, Esq., course in Taxation of Business Entities; Professor Burton H. Patterson of the School of Business Administration of Texas Christian University, course in Texas Matrimonial Property; Professor Roland W. Porth of the SMU School of Business Administration, course in Legal Accounting; D. Carl Richards, Esq., course in

Patent Law; Walter W. Steele, Jr., Esq., course in Crimes; Adjunct Professor Ozro T. Woods, seminar in Medico-Legal Problems.

III. *Degree Programs*

The School of Law operated the following major programs during the year 1966-1967:

(A) The three-year Bachelor of Laws program in the undergraduate Day Division.

(B) The second, third, and fourth year curricula of the four-year Bachelor of Laws program in the undergraduate Evening Division.

(C) The general graduate program for both part-time and full-time students leading to the degree of Master of Laws.

(D) The graduate program in international and comparative law leading to the degree of Master of Comparative Law.

(E) The graduate program in research and writing leading to the degree of Doctor of the Science of Law.

IV. *Curriculum*

The curriculum in effect from September 1, 1966, for the Bachelor of Laws program consisted of 90 hours of required work. During the summer session 1966, 13 sections of courses and seminars were offered, and during the regular session 1966-1967, 149 sections of courses and seminars were offered. Under the course program in effect during the year, the student was required to take a basic curriculum of 36 hours with 54 hours of electives. In selecting elective courses, the student was required to meet certain minimum hour requirements in each of five groups: Business, Property, Litigation, Public Law, and International and Comparative Law and Jurisprudence. The student also was required to complete three units in research and writing, either as part of formal course work or as part of independent directed research.

During the year the Committee on Law School Curriculum under the chairmanship of Professor Flittie engaged in a serious

review of all aspects of curriculum and made recommendations which were the subject of extended debate by the faculty in regular meetings. The effect of the action of the Faculty of the School of Law in respect to these recommendations was to increase the required courses to 49 hours, with 41 hours of electives, eliminate the group requirements described above, require at least one planning course, require at least one seminar in which a substantial paper is required, and require at least one course in the fields of international law, comparative law, or jurisprudence.

Criticism is often directed at law school curricula that too much time is given to courses which deal with property, taxation, corporations, and generally with the acquisition and conservation of wealth, and too little time to those which deal with the relevance of the law to the human problems of modern society. We have sought to correct this imbalance in our own curriculum by the introduction in the past of courses and seminars in professional responsibility, law and psychiatry, law and ethics, employee relations, arbitration, and so on. During the year under review new offerings included a seminar in Criminal Trial Advocacy and Practice, offered by Professor Bolton in the summer of 1966, a seminar in the Legal Problems of the Urban Society offered by Professor Baernstein, and a seminar in Labor Problems offered by Professor Morris in the spring of 1967. Furthermore, during the year a greater number of students participated in legal aid work. In order to intensify the efforts at precision in writing on the *Southwestern Law Journal*, a seminar was offered by Professor Charmatz for the entire year for law journal editors and staff in which case notes and comments were thoroughly reviewed and criticized before publication.

V. *Law Library and Classroom Expansion*

During the year \$127,362.50 was expended on the library operation. About 7,439 volumes were added, making a total of 141,496 volumes.

I reported last year the favorable action taken on our application for funds under Titles II and III of the Higher Educational Facilities Act of 1963 for construction of a new library and for remodeling Florence Hall (the classroom building).

Plans and specifications for the remodeling of Florence Hall were completed and submitted for bids, and work was begun in the latter part of May 1967, with scheduled completion in January 1968.

Plans and specifications for the new library are to be completed by October 15, and construction should begin sometime in the Spring of 1968.

The matching funds necessary for these projects total \$1,000,000, with an additional \$1,500,000 required to repay Federal government loans which will be amortizable over thirty years. Thus, a minimum of \$2,500,000 is required for this physical expansion and additional endowment is necessary to fund the increased annual maintenance costs of these facilities.

Funding efforts have proceeded slowly; however, we are hopeful that with an acceleration of effort in the coming year, we will achieve the necessary goal.

VI. *Recruiting and Enrollment*

The following comparative statistics for the School of Law show registrations in the fall semesters, 1962, 1963, 1964, 1965, and 1966:

	<u>1962</u>		<u>1963</u>		<u>1964</u>		<u>1965</u>		<u>1966</u>	
	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>
First Year	112	74	114	77	125	75	124	48	196	
Second Year	80	56	94	44	96	50	111	29	118	30
Third Year	62	42	78	44	91	40	108	25	98	18
Fourth Year		51		49		34		39		35
Graduate and										
Auditors	<u>30</u>	<u>35</u>	<u>28</u>	<u>31</u>	<u>29</u>	<u>22</u>	<u>22</u>	<u>15</u>	<u>46</u>	<u>7</u>
Totals	<u>284</u>	<u>258</u>	<u>314</u>	<u>245</u>	<u>341</u>	<u>220</u>	<u>365</u>	<u>156</u>	<u>458</u>	<u>90</u>
Totals	<u>542</u>		<u>559</u>		<u>561</u>		<u>521</u>		<u>544</u>	

The following comparative statistics for the same period reflect mean averages for the Law School Admission Test, undergraduate college scores, and other data concerning the First Year Class:

	<u>1962</u>		<u>1963</u>		<u>1964</u>		<u>1965</u>		<u>1966</u>	
	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>	<u>Day</u>	<u>Eve</u>
LSAT: Score	508	491	518	527	533	523	557	555	533	
Percentile	52	48	60	62	66	62	74	73	65	
UGA (on 4.0 scale)	2.65	2.58	2.76	2.64	2.58	2.58	2.67	2.67	2.67	
States represented						15		19		24
Colleges and universities represented				49		73		61		69

Tuition costs were increased from \$1,075 to \$1,350 for the regular session.

Faculty and students visited the following schools during the year, interviewing prospective students:

Alabama: Auburn University, Auburn; Birmingham Southern College, Birmingham.

Arkansas: Hendrix College, Conway; Little Rock University, Little Rock.

Connecticut: Fairfield University, Fairfield; Wesleyan University, Middletown; Yale University, New Haven.

Georgia: Georgia Institute of Technology, Atlanta; Emory University, Atlanta; Morehouse College, Atlanta.

Illinois: Illinois Wesleyan University, Bloomington; Knox College, Galesburg; Millikin University, Decatur; Monmouth College, Monmouth.

Iowa: Cornell College, Mount Vernon; Drake University, Des Moines; Grinnell College, Grinnell; Iowa State University, Ames.

Massachusetts: Harvard University, Cambridge.

Minnesota: Augsburg College, Minneapolis; Gustavus Adolphus College, St. Peter; Macalester College, St. Paul; St. Olaf College, Northfield; St. Thomas College, St. Paul; University of Minnesota at Duluth, Duluth; University of Minnesota, Minneapolis.

Mississippi: Millsaps College, Jackson.

Nebraska: Municipal University of Omaha, Omaha.

New Jersey: Fairleigh Dickinson University, Teaneck.

New York: City College of City University of New York, New York City; Long Island University, Zeckendorf Campus, Brooklyn.

North Carolina: Catawba College, Salisbury; Davidson College, Davidson; Duke University, Durham; Furman University, Greenville; Guilford College, Greensboro; North Carolina College, Durham; North Carolina State University, Raleigh; University of North Carolina, Chapel Hill; Wake Forest College, Winston-Salem.

Ohio: Baldwin-Wallace College, Berea; Cleveland State University, Cleveland; College of Wooster, Wooster; John Carroll University, Cleveland; Kent State University, Kent; Ohio Wesleyan University, Delaware; University of Akron, Akron; Western Reserve University, Cleveland.

Pennsylvania: University of Pennsylvania, Philadelphia.

Rhode Island: Brown University, Providence; Providence College, Providence.

South Carolina: Newberry College, Newberry; The Citadel, Charleston; University of South Carolina, Columbia.

Tennessee: Memphis State University, Memphis; Middle Tennessee State University, Murfreesboro; Southwestern at Memphis College, Memphis; University of the South, Sewanee; Vanderbilt University, Nashville.

Texas: Abilene Christian College, Abilene; University of Texas at Arlington, Arlington; Austin College, Sherman; Bishop College, Dallas; East Texas State University, Commerce; Hardin-Simmons University, Abilene; Lamar State College of Technology, Beaumont; Midwestern University, Wichita Falls; McMurry College, Abilene; North Texas State University, Denton; Rice University, Houston; Southern Methodist University, Dallas; Southwestern University, Georgetown; Texas A&M University, College Station; University of Texas at El Paso, El Paso.

On November 18-19, 1966, 31 pre-law advisors of 26 colleges and universities in the Southwestern region were the guests of the Law School. They were given a briefing on legal education

generally and various facts about our Law School. This program was a most successful first experiment in bringing pre-law advisors to our premises for a first-hand observation of the School.

VII. *Alumni Relations, Law School Fund, Student Aid*

When I became Dean on November 1, 1963, I visited alumni in various cities in the state. During September and October, 1966, I repeated this circuit visiting at luncheons or dinners the alumni in Lubbock, Abilene, Midland, El Paso, Wichita Falls, Amarillo, Tyler, Corpus Christi, Houston, Sherman, Fort Worth, and Dallas. Mr. Donald J. Lucas, Vice President of the Law Alumni Association, accompanied me to Tyler for a dinner meeting; Professor Roy R. Ray attended both the Houston and Fort Worth dinner meetings with me; and Professor A. J. Thomas attended the Sherman dinner meeting.

On November 19, 1966, the officers and directors of the Law Alumni Association were guests of the School for Homecoming, beginning with breakfast with the Faculty at Lawyers Inn. The annual reception for alumni following the Baylor-SMU football game was held at the Northwood Club.

Mr. Donald C. Fitch, Jr. and Mr. Donald J. Lucas, President and Vice President respectively of the Law Alumni Association, conducted the Law School Fund for the year. A detailed report of the Fund was incorporated in a special issue of *The Brief of the School of Law* and was mailed to alumni and friends in September 1967. Total gifts from alumni and non-alumni were \$61,551.17, which has been used in various forms of student financial assistance. Alumni gifts totaled \$30,346.17, with 21 per cent of alumni participating. This percentage of participation must be increased if we are to meet the heavier demands for resources for student aid.

Appendix C sets out the names of the officers and board of directors of the Law Alumni Association and named scholarships awarded for the year.

VIII. *Publications*

The *Southwestern Law Journal* and the *Journal of Air Law and Commerce* are staffed by students under a faculty advisor.

The *Southwestern Law Journal* published in one issue an annual survey of Texas law to which faculty members contributed the survey articles. This issue was exceptionally well received by the bench and bar. Mention has already been made of the success of the *Southwestern Law Journal* seminar, which made possible a systematic group analysis and criticism of case notes and comments submitted by students. The result has been to sharpen the presentation of such materials in the *Journal*. During the year the editorial board and staff of the *Journal of Air Law and Commerce*, under the leadership of Professors Taubenfeld and Larsen, planned a symposium on the Warsaw Convention for the summer of 1967 which was a highly successful undertaking, drawing representatives from all over the world.

Other publications include *The Brief of the School of Law*, edited by Professor Rasor and distributed in the fall, spring, and summer, the Law School Yearbook, and a Law School newssheet, called "The Green Sheet."

The Southwestern Legal Foundation continues to edit the *Oil & Gas Reporter*, which has its editorial offices in Storey Hall, and regularly uses law students on its staff.

IX. *Legal Aid Clinic and Dallas Legal Services Project*

The School of Law Legal Aid Clinic with Professor Bolton and Miss Sue Goolsby as Director and Assistant Director, respectively, continued to expand during the year, involving a larger number of students in an ever-increasing amount of legal services to the Dallas community.

I reported last year the sponsorship by the Law School of the Dallas Legal Services Project, a project funded by the United States Office of Economic Opportunity through the Dallas County Community Action Committee. After some initial adjustments which were to be expected in connection with such a program of this kind, the various legal service offices were staffed and in operation. Mr. Vincent Rohloff resigned as Director in June 1967 and Mr. Walter Steele became Director. At the end of this first year's operation, the School turned over all management, accounting responsibility, and the like to a newly created Dallas Legal Services Foundation. Members of the faculty are

used by the Project as consultants, and students are employed to assist in legal services work.

X. Placement

Placement opportunities for all our graduating seniors continue to be excellent. We are especially pleased to note a steady increase in the number of graduating seniors accepting appointments with the Federal and state courts, departments and agencies of the Federal and state governments, and pursuing graduate studies in law.

XI. The Kilgore Assembly and Other Events

In the Spring of 1966 the President of the University, Dr. Tate, invited a group of students, faculty, trustees, alumni, visiting educators, and friends to a three-day conference at the Kilgore Community Inn in Kilgore, Texas. This conference was designed to explore in depth the problems and challenges facing the University in the years ahead. This conference was so successful that the President suggested that each school of the University plan a similar occasion. I volunteered the Law School as the first to try the experiment.

Accordingly, at the invitation of President Tate, law students, law faculty, trustees, law alumni, and members of the bar and the Federal and state judiciary joined by visiting legal educators met at the Kilgore Community Inn on April 7-9, 1967, to discuss the Law School, the challenges facing it, and its resources to meet the demands of the years ahead. Major statements were made by Professor Myres McDougal of Yale, past President of the Association of American Law Schools; Professor Joseph T. Sneed of Stanford, President-elect of the Association of American Law Schools; Dean Page Keeton of the University of Texas Law School; Dean Richard Maxwell of the University of California at Los Angeles Law School; and Professor Michael H. Cardozo, Executive Director of the Association of American Law Schools. Dean John Wade of Vanderbilt, Dean Louis Toepfer of Western Reserve, and Dean Eugene Kuntz of the University of Oklahoma also participated in the various work groups into which the entire conference was divided for purposes of developing

critiques of the School and its role in legal education and in the legal profession.

The entire program was an extraordinary success and generated a continuing wholesome dialogue between students and faculty about the School, its programs, and its future. A similar meeting for one day is now planned for the Spring of 1968.

Participating in lectures on opportunities in the law during the fall semester were:

The Honorable Charles E. Long, Jr., Judge, 134th District Court, Dallas, Texas; David C. Briggs, Esq., Cahill, Gordon, Reindel & Ohl, New York City; Edward A. Copley, Jr., Esq., Goldberg, Akin, Gump, Strauss & Hauer, Dallas, Texas; Marshall G. Martin, Esq., Iden and Johnson, Albuquerque, New Mexico; Joseph J. Lastelick, Esq., Daugherty, Bruner & Lastelick, Dallas, Texas; Edward R. Smith, Esq., Smith & Baker, Lubbock, Texas; Marshall J. Doke, Jr., Esq., Rain, Harrell & Emery, Dallas, Texas; Larry L. Bean, Esq., Jackson, Walker, Winstead, Cantwell & Miller, Dallas, Texas; J. Gordon Shanklin, Esq., Special Agent in Charge, Dallas Division, Federal Bureau of Investigation, Dallas, Texas; The Honorable Barney H. Timmins, Jr., Assistant United States Attorney, Northern District of Texas, Dallas, Texas; W. Forrest Smith, Esq., Legal Department, Mobil Oil Company, Dallas, Texas.

On March 30, 1967, the Supreme Court of Texas made its second visit to the Law School, spending the day in informal discussions with the students about the work of the Court and recent cases. This event is one of the highlights of the academic year, providing, as it does, a warm and pleasant interchange between the judges and students.

On April 12, 1967, Professor Paul G. Kauper of the University of Michigan Law School delivered the Robert G. Storey Lecture entitled: "The Supreme Court: Hybrid Organ of State." Professor Kauper had breakfast with a group of faculty, later attended a coffee reception with students and faculty, then had lunch with a group of students and faculty. His formal paper was presented in the evening at a dinner in the Umphrey Lee Student Center to a group of students, faculty, other members

of the University community, and representatives of the bench and bar. The paper is reprinted in 21 Sw. L. J. 573 (1967).

XII. Southwestern Legal Foundation

The Southwestern Legal Foundation is an independent non-profit corporation engaged in continuing legal education on a noncredit, nondegree basis. Members of the faculty serve from time to time on planning committees and as participants in the Foundation's various programs. As the Law School grows in size and as the Foundation increases its activities, both entities seek a better coordination of the work of the Foundation, the Law School, and the University.

XIII. The Order of the Coif

We are pleased to announce that the Order of the Coif granted a charter to the School of Law on January 3, 1967. The Coif chapter replaces the Order of the Woolsack. The names of the first group of students elected to Coif appears in Appendix A. A formal ceremony of installation is planned for the fall of 1967.

XIV. University Administration

I express my sincerest appreciation to the University administration and all of the members of the bar and judiciary who have assisted us in so many ways during this year. We sincerely seek your continued counsel and guidance in grappling with the complex problems that lie ahead.

Appendix C sets out the names of the Law School Committee of the Board of Trustees, the Board of Visitors, and the officers and directors of the Law Alumni Association.

Appendix D is my convocation statement of September 8, 1967.

Respectfully submitted,
Charles O'Neill Galvin
Dean

Fall 1967

Appendix A

Class of 1967, honors and awards, student activities and organizations for the year 1966-1967

1. Class of 1967

a. Degree of Bachelor of Laws

August 26, 1966

Dorsey Lynn Baker	Charles Buchanan Tennison
B.S., United States Military Academy	B.B.A., Southern Methodist University
Harry McKinney Barnhart	David Alan Lake
B.S., North Texas State University	B.A., Baylor University
Dudley Duane Beadles	B.D., Southwestern Baptist
B.S., Texas Christian University	Theology Seminary
John William Bickle	Larry Wendell Murphree
B.B.A., Southern Methodist University	B.B.A., Southern Methodist University
William Ferdinand Callejo	M.B.A., The University of Texas
B. of Arch., Rensselaer Polytechnic	Thomas Perry Youngblood
Institute	B.A., Texas Christian University
John Eckford Humphreys	
A.A., Frank Phillips Junior College	
B.S., West Texas State College	

December 22, 1966

Danny James Anderson	Michael Vance Killough
B.A., North Texas State University	B.A., The University of Texas
Thomas Wayne Armstrong	Joel Henry Meshorer
B.B.A., Southern Methodist University	A.B., Clark University
John Blutchard Atwood, III	Albert Bradbury Ramsdell
B.A., Southern Methodist University	B.S., University of Massachusetts
Jay Fredrick Bonds	Warren K. Rudolph
B.B.A., Southern Methodist University	B.S., Texas Christian University
Robert Marcus Cady	Tobias James Saucier
B.A., Memphis State University	B.A., University of Hawaii
Joseph Feild Canterbury, Jr.	James Francis Stocks
B.A., University of Dallas	B.M.E., University of Detroit
Lauralee Fae Friis	Maxie Kent Thomas
A.A., Colorado Women's College	B.B.A., The University of Texas
B.A., Southern Methodist University	at Arlington
Leo William Goates	Linda Ackerman Wertheimer
B.S., University of Utah	B.S., University of Pittsburgh
M.A., Brigham Young University	James Paul Wheeler
Ernest Willie Grumbles, Jr.	B.A., The University of Texas
B.A., Southern Methodist University	John Anderson Woodside
Lawrence Franklin Harrison	B.S., Southern Methodist University
B.B.A., Southern Methodist University	John Michael Wylie
David Gerald Hitt	B.A., North Texas State University
B.S.B.A., American University	

May 21, 1967

Douglas Alan Barnes	Charles Edward Beresford
B.S., University of Missouri	B.A., The University of Texas
M.A., University of Missouri	at Arlington
Jon Roger Bauman	Michael Mauldin Boone
B.A., The University of Texas	B.B.A., Southern Methodist University
B.J., The University of Texas	

George Michael Boswell	Gary Allen Herman
B.B.A., Southern Methodist University	B.B.A., The University of Texas
Spencer James Brewer	Hugh Bernard Higgins
B.B.A., Southern Methodist University	B.A., Hardin-Simmons University
George Gordon Brin	M.Ed., Southern Methodist University
B.A., Texas Christian University	William Temple Hill, Jr.
Wesley Coleman Brister	B.B.A., Southern Methodist University
B.B.A., The University of Texas	David Douglas Howard
at Arlington	B.A., Southern Methodist University
Dennis Jack Brundige	David Dickard Jackson
B.S., Kansas State University	B.A., Southern Methodist University
Samuel Pounders Burford, Jr.	Patricia Luvada Jackson
B.B.A., The University of Texas	B.S., Texas Christian University
James Franklin Carpenter	Donald Linous Jarvis
B.B.A., Southern Methodist University	B.B.A., Austin College
Paula Dell Carter	Frank Rudolph Jelinek, III
B.B.A., Southern Methodist University	B.A., Southern Methodist University
James Murray Cate	Tom Davis Jester, Jr.
B.B.A., North Texas State University	B.S., University of Arkansas
Jeffrey Gunter Chase	Theodore Mead Jones, Jr.
B.A., Southern Methodist University	A.B., Hendrix College
James William Cole	Pauline Ruth Karlsberg
B.S., Texas Technological College	A.B., Bryn Mawr College
James Tindell Curtis	Frank Marion Keeling
B.A., Southern Methodist University	B.B.A., Baylor University
Robert Bennett Davis	Herbert Lloyd Kelley, III
B.A., Southern Methodist University	B.S., Saint Louis University
Ruth Rayner Debord	Benjamin J. Kerr, III
B.B.A., Southern Methodist University	B.B.A., Southern Methodist University
Michael Clayton Dodge	Wesley John Ketz, Jr.
B.B.A., Texas A&M University	B.B.A., Southern Methodist University
Ronald Allen Dubner	Frederick Maedgen Knapp, Jr.
B.A., Southern Methodist University	B.B.A., Southern Methodist University
Roy Ewell English	Andrew Konradi
B.A., The University of Texas	B.B.A., Texas A&M University
at Arlington	Edward Saul Koppman
John Benton Esch	B.S., University of Pennsylvania
B.A., Texas Christian University	Ruth Leah Kovnat
William Edward Everheart, II	A.B., Bryn Mawr College
B.A., Westminster College	Roland Mack Lewis, Jr.
Jorge Luis Faz Vega	B.A., Southern Methodist University
B.A., LaSalle School	David Wayne Livingston
J.D., University of Havana	B.A., Southern Methodist University
M.C.L., Southern Methodist University	Joseph Jordan McCain, Jr.
Mark Houston Ford	B.B.A., Southern Methodist University
B.A., Southern Methodist University	Orville Daniel McClanahan
Gary Ralph Fritzsche	B.S., University of California
B.A., Southern Methodist University	at Los Angeles
Alan Pasquay Gibson	Charles Joseph McGuire, III
B.S., University of Houston	B.B.A., Texas A&M University
James William Gibson	John Michael McMullen
B.B.A., The University of Texas	B.A., Texas A&M University
Robert Newman Ginsburg	Michael Norton Maberry
B.S.B.A., University of Missouri	B.A., Southern Methodist University
Charles Francis Guittard	Joe St. John Macey
B.A., Baylor University	B.A., North Texas State University
Richard Louis Haeussler, Jr.	Daniel Foster Madeley
A.A., Los Angeles City College	B.A., Southern Methodist University
B.S., University of California at	Harry Walter Margolis
Los Angeles	B.A., University of California at
A. Hardcastle, Jr.	Los Angeles
Alfred John Harper, II	Ronald LaMar Meeks
B.A., North Texas State University	B.A., Southern Methodist University
Stephen Frank Hefner	
B.B.A., Southern Methodist University	

Don D. Montgomery, Jr. B.A., University of Oklahoma	William Bruce Sechrest B.A., Stanford University
Donald Lee Moore B.A., The University of Texas	H. C. Sibley, Jr. B.A., Texas Christian University
James Knox Murphey, III B.A., Westminster College	Jon Sparling B.B.A., Southern Methodist University
Richard Lewis Nicholson B.B.A., Southern Methodist University	William Conrad Strock B.B.A., Southern Methodist University
Gerald William Ostarch A.B., Columbia College	Stephen Cook Thayer, Jr. B.A., Williams College
Clifford Benjamin Owen B.B.A., Southern Methodist University	Wordy Jack Thompson, Jr. B.A., Austin College
Daniel Lyle Penner B.A., Texas Christian University	Stephen Paden Tokoly A.A., Tyler Junior College B.B.A., Southern Methodist University
David Eugene Pickett B.B.A., Southern Methodist University	Frank Paton Troseth B.A., The University of Texas D.Sc., Colorado School of Mines
Rockney Dee Pletcher B.B.A., The University of Texas	Patrick Olynn Waddel B.A., University of Tulsa
Noel Portnoy B.A., Southern Methodist University	Michael Mays Wade B.A., Southern Methodist University
Kelly B. Raynolds B.B.A., Southern Methodist University	James Harry Wallenstein B.A., Washington and Lee University
Joseph Norton Roth B.A., Texas Christian University	Walter James Woodman A.B., University of Miami
Walter Norman Roth B.S.C.E., Illinois Institute of Technology	Thomas Alexander Wright, III B.A., Southern Methodist University
Jerry Don Rucker B.A., Southern Methodist University	Eldon Lee Youngblood B.A., Texas Christian University
Allen Carnes Rudy, Jr. B.S.C.E., Lafayette College	

b. Degree of Master of Comparative Law

May 21, 1967

Miguel Angel Aguilar Ibarra LL.B., Universidad Michoacana de San Nicholas de Hidalgo, Mexico	José Pablo Elverdin LL.B., Universidad Nacional de Buenos Aires, Argentina
Amilicar Emilio Arguelles LL.B., Universidad Nacional de Buenos Aires, Argentina	Leo Mortimer Favrot, III B.A., Duke University LL.B., Southern Methodist University
David Leonard Bailey LL.B., Melbourne University, Australia	Italo Giovannoni J.D., Padua University, Italy
Fernando Bergón Guerra LL.B., Universidad de Valencia, Spain	Toshimaro Kojo LL.B., University of Tokyo, Japan
Fernando Cervantes-Conde LL.B., Escuela Libre de Derecho, Mexico	Richard Bruce Menke B.A., Wesleyan University LL.B., Harvard University
Yong-Suk Cha LL.B., Kyung-Pook National University, Korea LL.M., Kyung-Pook National University, Korea	Paul Malcolm Murphy B.A., Dalhousie University, Canada LL.B., Dalhousie University, Canada
Yau-Tung Chang LL.B., Soochow University, Republic of China	Sergio Alfonso Perez-Calderón LL.B., Catholic University of Chile
Suthee Charoonbara LL.B., Chulalongkorn University, Thailand	Reynato Serrano Puno A.A., University of the Philippines B.S. in Jurisprudence, University of the Philippines LL.B., University of the Philippines
Renato Aguila Ecarma B.S., Philippine Military Academy LL.B., University of Santo Tomas, Philippines	Carlos Alberto de Souza Rossi LL.B., Universidade Catolica de Sao Paulo, Brazil

Nanda Lal Shrestha
 B.A., Nepal National College
 M.A., Tribhuvan University, Nepal
 LL.B., Tribhuvan University, Nepal
 Richard Andrew Thompson
 B.S.C., Dalhousie University, Canada
 LL.B., Dalhousie University, Canada
 Seisaku Uezu
 LL.B., Kyoto University, Ryukyu
 Islands

Michael F. von Hahn
 LL.B., University of Wurzburg,
 Germany
 Paulo Roberto Pinto Zanini
 LL.B., Universidade Federal de Minas
 Gerais, Brazil

c. Degree of Master of Laws

December 22, 1966

Maurice Eneas Amidei
 B.B.A., Southern Methodist University
 LL.B., The University of Texas

Hollis K. Leathers
 O.D., Southern College of Optometry
 LL.B., University of Tulsa

May 21, 1967

James Lott Armour
 B.A., Vanderbilt University
 LL.B., Vanderbilt University
 John Robert Carrell
 B.B.A., Southern Methodist University
 LL.B., Southern Methodist University
 Narasimhaswamy Mysore
 B.Sc., Mysore University
 B.L., Mysore University

Victor Jerome Pettit
 B.S., Wayne State University
 LL.B., Wayne State University
 Carroll Henry Sierk
 B.B.A., St. Mary's University
 LL.B., St. Mary's University

d. Certificate in Comparative Law

May 21, 1967

Shigehiro Higa
 B.L., University of Senshu, Japan
 Chih-Peng Lee
 LL.B., Chung-Hsing University,
 Republic of China

Wei-Lu Lee
 LL.B., Soochow University, Republic
 of China
 Angel Solana Rivero
 LL.B., University of Puebla, Mexico

2. Honors and awards

a. The Order of The Coif

(Selected April 1, 1967)

Thomas W. Armstrong
 Robert B. Davis
 Frederick M. Knapp, Jr.
 Samuel P. Burford, Jr.
 James T. Curtis
 John B. Esch
 A. Hardcastle, Jr.

Alfred J. Harper, II
 Pauline R. Karlsberg
 Ruth L. Kovnat
 James H. Wallenstein
 James K. Murphey, III
 Eldon L. Youngblood

b. Prizes and awards

Burleson Criminal Law and Procedure Award of Merit—
Theodore M. Jones, Jr.

Russell Baker Moot Court Awards—
C. Robert Rainwater
Albert E. Masters

Southwestern Legal Foundation Award—
Monteith Inn, Phi Delta Phi

Thompson, Knight, Simmons and Bullion Award—
Clarice M. Davis

Texas Trial Lawyers Association Award—
Frederick W. Burnett, Jr.

Student Bar Association Award—
David E. Pickett

The Wall Street Journal Award—
A. Hardcastle, Jr.

Wynne, Jaffe and Tinsley Moot Court Awards—
A. Hardcastle, Jr.
David E. Pickett

Moot Court Best Written Brief Award—
Hugh T. Blevins
Peter A. Franklin

Moot Court Best Speaker Award—
C. Robert Rainwater

Texas Association of Defense Counsel Awards—
Robert B. Davis
Michael M. Wade and Charles J. McGuire, III (joint)

West Publishing Company and

Vernon Law Book Company Awards—
Samuel P. Burford, Jr.
Robert B. Davis

Kilgore and Kilgore Award—
John J. Kendrick

Johnson, Bromberg, Leeds, and Riggs Award—
Michael M. Boone

Meer, Chandler, and Carlton Award—
Jerry L. Arnold

Journal of Air Law and Commerce Awards—
Milton E. Douglass
David M. Ellis

Lawyers Title Insurance Corporation Award—
Pauline R. Karlsberg

Kappa Beta Pi Award—
A. Hardcastle, Jr.

Barrister Award—
W. Richard Jones

Carrington, Johnson and Stephens Award—
T. Neal Combs

Phi Alpha Delta Scholarship Award—
Frederick W. Burnett, Jr.

Dallas Lawyers Wives Club Award—
Pauline R. Karlsberg

Mercantile National Bank Award—
W. Barton Murno—1st
Ronald A. Dubner—2d

Robert J. Hobby Memorial Award—
Eldon L. Youngblood

Prentice-Hall, Inc., Award—
Charles J. McGuire, III

Oceana Publications Award—
Milton E. Douglass

Passman, Jones, Stewart, Andrews, and Hunter Award—
Eldon L. Youngblood

Corpus Juris Secundum and Hornbook Awards—
T. Neal Combs
Robert G. McCain, III
James H. Wallenstein

Goldberg, Alexander, and Baker Award—

Charles E. Beresford, Ruth L. Kovnat (tie)

U. S. Law Week Award—

Alfred J. Harper, II

3. Student activities and organizations

a. Student Bar Association

<i>President</i>	A. Hardcastle, Jr.
<i>Vice President</i>	Jerry D. Rucker
<i>Treasurer</i>	Ben J. Kerr, III
<i>Secretary</i>	Overton S. Anderson

Representatives

First Year Day	Frank L. Branson, III James B. Martin W. Bowen Weems
Second Year Day	John H. Mikkelsen George A. Otstott
Second Year Evening	Ronald P. Barbatoe
Third Year Day	Allen C. Rudy, Jr. Gary A. Herman
Third Year Evening	Douglas L. Thorpe Charles D. Tuttle
Fourth Year Evening	Charles T. Smith John F. Foster

b. Southwestern Law Journal

<i>Editor-in-Chief</i>	James H. Wallenstein
<i>Casenotes Editors</i>	Sam P. Burford, Jr. Robert B. Davis
<i>Leading Articles Editor</i>	Gerald W. Ostarch
<i>Managing Editor</i>	Theodore M. Jones, Jr.
<i>Research Editor</i>	Pauline R. Karlsberg
<i>Comments Editor</i>	John B. Esch

<i>Recent Decisions Editor</i>	Joseph J. McCain, Jr.
<i>Associate Editors</i>	Michael M. Boone Michael N. Maberry Eldon L. Youngblood Frank M. Keeling, Jr.
<i>Texas Survey Editor</i>	Jon R. Bauman
<i>Business Manager</i>	John M. McMullen

Journal Staff

Charles D. Tuttle

c. Journal of Air Law and Commerce

<i>Editor-in-Chief</i>	Charles J. McGuire, III
<i>Notes and Comments Editor</i>	Michael M. Wade
<i>Managing Editor</i>	Alfred J. Harper, II
<i>Leading Articles Editor</i>	James K. Murphey, III
<i>Research and Recent Decisions Editor</i>	Daniel L. Penner
<i>International Review and Book Reviews Editor</i>	Edward S. Koppman
<i>Business Manager</i>	Ben J. Kerr, III
<i>Associate Editors</i>	Jerry D. Rucker Allen C. Rudy, Jr. William C. Strock Patrick O. Waddel

Staff

Francis J. Cotter	Ted H. Mitchell, II
Milton E. Douglass, Jr.	James A. Mounger
David M. Ellis	Eugene G. Sayre
Richard H. Ellis	Robert N. Virden
Lawrence R. Jones	Joan T. Winn

d. The Legal Clinic

	<i>Fall 1966</i>	<i>Spring 1967</i>
<i>Chief Counsel</i>	Frederick M. Knapp, Jr.	David G. Elkins
<i>Deputy Chief Counsel</i> <i>(Civil)</i>	David G. Elkins	Charles W. Evans
<i>Deputy Chief Counsel</i> <i>(Criminal)</i>	Howard S. Merriell, Jr.	Reginald L. Middleton, Jr.
<i>Research Assistant</i>	Paula D. Carter	Cecil S. Mathis, Jr.

e. Advocates of Lawyers Inn

	<i>Fall 1966</i>	<i>Spring 1967</i>
<i>Chief Justice</i>	Jack L. Blachly	Jack C. Myers
<i>Associate Justice</i>	Overton S. Anderson	Roy R. Anderson, Jr.
<i>Clerk</i>	Peter R. Bird	Gary P. Amaon
<i>First Year Class</i> <i>Representative</i>	Frank L. Branson, III	Henry W. Grenley
<i>Second Year Class</i> <i>Representative</i>	James A. Mounger	Roger L. McRoberts
<i>Third Year Class</i> <i>Representative</i>	Charles F. Guittard	Charles F. Guittard
<i>International</i> <i>Representative</i>	Michael J. vonHahn	Michael J. vonHahn

f. Barristers

<i>Lord Chief Baron</i>	Robert B. Davis
<i>Lord Baron</i>	Samuel P. Burford, Jr.
<i>Scrivener</i>	Gerald W. Ostarch
<i>Sergeant-at-Arms</i>	James K. Murphey, III

g. Moot Court Team

<i>State</i>	<i>Regional</i>
Thomas W. Armstrong	Roy E. English
William G. Duff	Eddie W. Gay
George A. Otstott	Jeffrey K. Grynwald

h. Phi Alpha Delta Fraternity

<i>Justice</i>	David E. Pickett
<i>Vice Justice</i>	Allen C. Rudy, Jr.
<i>Clerk</i>	James W. Gibson
<i>Treasurer</i>	Stephen C. Thayer, Jr.
<i>Marshal</i>	Arthur Langeloh
<i>Social Chairman</i>	Patrick O. Waddel

i. Phi Delta Phi Fraternity

<i>Magister</i>	Leon S. Eubanks
<i>Exchequer</i>	Charles D. Tuttle
<i>Clerk</i>	James A. Mounger
<i>Historian</i>	Jerry L. Arnold

j. Delta Theta Phi Fraternity

<i>Dean</i>	Richard B. Otstott
<i>Vice Dean</i>	William C. Shrader
<i>Tribune</i>	J. Marshall Medlin
<i>Exchequer</i>	James H. McMenamy
<i>Bailiff</i>	W. James Linzy
<i>Master of the Rolls</i>	John M. Fincher

k. Kappa Beta Pi Sorority

<i>Dean</i>	Pauline R. Karlsberg
<i>Vice Dean</i>	Reba G. Rasor
<i>Registrar</i>	Marietta M. Maxfield
<i>Chancellor</i>	Ruth L. Kovnat
<i>Parliamentary</i>	Helen A. Graue

Appendix B

Faculty Bibliography and Activities, 1966-1967

1. Bibliography

- Baernstein, Saul W. *Criminal Law and Procedure, Annual Survey of Texas Law*, 21 Sw. L.J. 327 (1967).
- Bolton, David *Manual for Legal Clinics* (1967) (printed and distributed by SMU Law School);
Commentary on Handling Divorce, Annulment, Child Custody and Child Support Matters (1967) (printed and distributed by SMU Law School);
Instructional Manual for Criminal Trial Advocacy and Practice (1967) (printed and distributed by SMU Law School).
- Bromberg, Alan R. *Texas Exemptions for Small Offerings of Corporate Securities—The Prohibition on Advertisements*, 20 Sw.L.J. 239 (1966);
Introduction to Securities Regulation Symposium, 20 Sw.L.J. 431 (1966);
Review, Hodes, *The Law of Art and Antiques* (1966), 45 MUSEUM NEWS 44 (1966).
- Davis, Harvey L. *Income Arising From Trusts During Marriage is Community Property*, 29 TEX. B.J. 901 (1966);
Insurance Law, Annual Survey of Texas Law, 21 Sw.L.J. 88 (1967).
- FitzGerald, John L. REPORT, COMMITTEE ON ORDINANCES AND ADMINISTRATIVE REGULATIONS, LOCAL GOVERNMENT LAW SECTION, AMERICAN BAR ASSOCIATION, LOCAL GOVERNMENT LAW SERVICE LETTER 92-101 (Comm. Reports Supp., Nov. 1966);
REPORTS, COMMITTEE ON HOUSING AND URBAN DEVELOPMENT, 3 ANNUAL REPORTS OF COMMITTEES, ABA SECTION OF ADMINISTRATIVE LAW, 76-98 (1966);
REPORTS, COMMITTEE ON HOUSING AND URBAN DEVELOPMENT, 4 ANNUAL REPORTS OF COMMITTEES, ABA SECTION OF ADMINISTRATIVE LAW, 72-92 (1967);
Administrative Law, Annual Survey of Texas Law, 21 Sw.L.J. 199 (1967);
(With Professor Charles W. Webster) *Municipal Corporations, Annual Survey of Texas Law*, 21 Sw.L.J. 221 (1967);
Comment, Recent Administrative Law Cases, 19 AD. L. REV. 353 (1967).
- Flittie, William J. Replacement Vol. 6, SUMMERS, OIL & GAS (1967); 1966 Pocket Parts to SUMMERS, OIL & GAS.
- Galvin, Charles O. *Panel Discussion on Recent Developments in Oil and Gas Taxation: Investors Problems*, 20 BULL. OF SECTION OF TAX., ABA, 33 (Jan. 1967).

- Introduction, Annual Survey of Texas Law*, 21 Sw.L.J. 2 (1967);
Wills and Trusts, Annual Survey of Texas Law, 21 Sw.L.J. 16 (1967).
- GCM 22,730—*Twenty-Five Years Later*, SOUTHWESTERN LEGAL FOUNDATION 18TH ANNUAL INSTITUTE ON OIL AND GAS LAW AND TAXATION 211 (1967).
- Review, Fremont-Smith, FOUNDATIONS AND GOVERNMENT: STATE AND FEDERAL LAW AND SUPERVISION (1965), 1966 DUKE L.J. 864.
- Harding, Arthur L. *Contracts, Annual Survey of Texas Law*, 21 Sw.L.J. 115 (1967).
- Larsen, Paul B. *Space Activities and Their Effect on Inter-National Civil Aviation*, 1966 PROC., NINTH COLLOQUIUM ON LAW OF OUTER SPACE, Spain, Univ. of Cal. School of Law, Davis, California (1967), 159;
Environmental Problems: Air Rights and Air Space, Pamphlet, American Society of Civil Engineers, Environmental Engineering Conference, Dallas, Texas, Feb. 1967;
The United States - Italy Air Transport Arbitration: Problems of Treaty Interpretation and Enforcement, 61 AM.J.INT'L L. 496 (1967).
Property, Annual Survey of Texas Law, 21 Sw.L.J. 4 (1967).
Introduction to Transportation Symposium, 33 J. AIR L. & COM. 3 (1966).
- Larson, Lennart V. *Commercial Transactions, Annual Survey of Texas Law*, 21 Sw.L.J. 124 (1967).
- McKnight, Joseph W. *Family Property Law*, 29 TEX. B.J. 611 (1966);
Revision of Matrimonial Property Law, 29 TEX. B.J. 1000 (1966).
Bibliographic Display: *Sources of Law of the Hispano-American Southwest* (for the Institute on "The Hispanic-American Southwest, The Merging of Two Cultures," July, 1966).
(With other members of Committee on Succession), *Sale of Real Property by Personal Representative*, 1 REAL PROPERTY, PRODATE & TRUST J. 261 (1966).
Matrimonial Property, Annual Survey of Texas Law, 21 Sw.L.J. 39 (1967).
Recodification and revision of Texas matrimonial property statutes and commentary thereon for the State Bar of Texas (with members and advisors of the Family Law Section) (May-Dec. 1966).
- Pelletier, George A. *Corporations, Annual Survey of Texas Law*, 21 Sw. L.J. 134 (1967).
Legal Aid in France, 42 NOTRE DAME LAW. 627 (1967).
(Co-author) LEGAL CONTROL OF THE POPULACE IN SUBVERSIVE WARFARE (1966).
- Ray, Roy R. *Evidence, Annual Survey of Texas Law*, 21 Sw.L.J. 173 (1967).
- Rasor, Reba G. *Torts, Annual Survey of Texas Law*, 21 Sw.L.J. 63 (1967).
Ex-Reporter Seeks to Untangle Legal Jargon, Texas Press Messenger, Nov. 1966, at 14.
- Smith, Eugene L. *Family Law, Annual Survey of Texas Law*, 21 Sw.L.J. 50 (1967).
PROCEEDINGS OF THE INSTITUTE ON THE FAMILY CODE (ed. 1967).

COLLECTED CASES AND STATUTES ON TEXAS FAMILY LAW (ed. 1967).

Taubenfeld, Howard J. (With Rita Taubenfeld) *Race, Peace, Law and Southern Africa*, ASS'N OF B. OF CITY OF N.Y., THE HAMMARSKJOLD FORUM (1966).

Weather Modification and Control, 55 CALIF. L. REV. 493 (1967).

Thomas, A. J. (With Ann Thomas) INTERNATIONAL LEGAL ASPECTS OF THE SPANISH CIVIL WAR 1936-1939 FOR CIVIL WAR STUDIES OF THE AMERICAN SOCIETY OF INTERNATIONAL LAW, AM. SOC'Y INT'L LAW (Monograph, 1967).

VanDercreek, William *Texas Civil Procedure, Annual Survey of Texas Law*, Sw.L.J. 155 (1967).

MCDONALD'S TEXAS CIVIL PRACTICE, Editing of Current Supplement.

Webster, Charles W. (With Professor John L. FitzGerald) *Municipal Law, Annual Survey of Texas Law*, 21 Sw.L.J. 221 (1967).

Wolens, Joseph B. *A Thaw in the Reign of Lex Loci Delicti*, 32 J. AM L. & COM. 408 (1966).

"Hidden Gold" in the Blue Sky Laws, 20 Sw.L.J. 578 (1966).

2. Activities

Baernstein, Saul W. Member: Criminal Law and Procedure Section, State Bar of Texas; Criminal Law Section, Dallas Bar Association; Family Law Section, State Bar of Texas; Board of Directors, Dallas County Community Action Committee; Policy Advisory Committee, Dallas Legal Services Project; American Section, International Association of Penal Law; Law and Society Association;

Special Lecturer in Law and Psychiatry, Southwestern Medical School; Lecturer in Medical Jurisprudence, Southwestern Medical School;

Reporter on Offenses Against the Family, State Bar of Texas Committee on Revision of Penal Code;

Consultant: Legal Services, Office of Economic Opportunity; Upward Bound Programs, Office of Economic Opportunity;

Advisor: Pretrial Release Project Committee of the Dallas Bar Association; Legal Clinic;

Participant: Summer Workshop on International Comparative Criminal Law, New York University Law School, Summer, 1966; Institute on Applying Social Science Research Method to Legal Education, Denver University College of Law;

Recipient of Special Research Fellowship in Law and the Behavioral Sciences, National Institute of Mental Health.

Bernstein, Robert A. Chairman, Special Committee to Review Law Journal Operations;

Participant, Debate on Church Tax Exemptions, Clergy Dialogue (local discussion group of the National Conference of Christians and Jews);

Counsel, SMU Retirement Plan.

- Bolton, David Vice Chairman, Policy Advisory Committee, Dallas Legal Services Project;
Director, Legal Clinic.
- Bromberg, Alan R. Chairman, Committee on Securities and Investment Banking, State Bar of Texas;
Vice-Chairman, Section of Corporation, Banking and Business Law, State Bar of Texas;
Member: Committee on Corporate Law Revision, State Bar of Texas; Business and Commerce Code Advisory Committee, Texas Legislative Council; American Law Institute;
Lecturer, University of Miami Institute on Estate Planning;
Senior Fellow, Yale Law School.
- Craig, James R. Member: Advisory Committee, Orientation Program of American Law, Association of American Law Schools;
Graduate Fellow, Yale Law School.
- Davis, Harvey L. Chairman, Legislative Committee, Texas Consumers Association;
Co-Director, Moot Court Activities;
Member: University Senate; Committee on Academic Freedom and Tenure; Executive Committee, SMU Chapter, American Association of University Professors; Texas Professors Advisory Committee on Uniform Commercial Code; Board of Directors, Texas Consumers Association.
- FitzGerald, John L. Area Chairman (Southwest), American Bar Association Panelists, U.S. Civil Service Commission Hearing Examiner Public Interview Panels;
Member: Committee on Admissions; SMU Committee on Buildings and Grounds; Board of Directors, SMU Institute on Urban Studies; Board of Editors, *Administrative Law Review*; Nominating Committee, Administrative Law Section;
Visiting Professor, University of Southern California School of Law, Summer 1966;
ABA Delegate to Conference on Soil, Water, and Suburbia, U.S. Departments of Agriculture and Housing & Urban Development.
- Flittie, William J. Member: Committee on Curriculum; Board of Editors, *Oil and Gas Reporter*; Faculty Senate;
Lecturer, Southwestern Legal Foundation.
- Galvin, Charles O. Chairman: Special Committee on Substantive Tax Reform, Section of Taxation, American Bar Association; University Planning Council;
Vice Chairman, Committee on Substantive Tax Reform, American Bar Association;
Member: Council of Deans; University Senate; Board of Editors, *Oil and Gas Reporter*; Advisory Group, American Law Institute, Estate and Gift Tax Project; Southern Regional Advisory Council, Institute of International Education; Committee on Faculty Appointments, Association of American Law Schools; Executive Committee, University Press; American Bar Association Foundation Fellows; Law Enforcement Study Commission, North Central Texas

Council of Governments; Internal Revenue Service-Tax Lawyers Liaison Committee; American Judicature Society; Advisory Council of Citizens of Human Relations Committee;

Trustee: Dallas Historical Society; Dallas Chapter, National Hemophilia Foundation;

Lecturer: Southwestern Legal Foundation; Dallas College Lecture Series; University College Lecture Series.

Harding, Arthur L. Chairman, Committee on Library;

Member: Committee on Graduate Legal Studies; Faculty Senate;

Secretary: SMU Chapter of Phi Beta Kappa; South Central District of Phi Beta Kappa.

Hemingway, Richard W. Member, Board of Editors, *Oil and Gas Reporter*.

Larsen, Paul B. Member: American Society of International Law; International Institute of Space Law;

Associate Senior Editor, *Journal of Air Law and Commerce*;

Lecturer: American Society of Civil Engineers; Fort Worth Board of Realtors; Symposium on the Warsaw Convention held at SMU.

Larson, Lennart V. Chairman, Committee on Admissions;

Secretary-Treasurer, Section on Labor Law, State Bar of Texas;

Director of Placement;

Member: Committee on Current Literature Relating to Real Property, Section on Real Property, Probate, and Trust Law, American Bar Association; University Senate; University College Council; Curriculum Committee.

Lee, Lawrence D. Member: Committee on Graduate Studies; Panel on Law in Developing Countries, American Society of International Law; Planning Committee, Ibero-American Institute;

Participant, Conference on Teaching International and Comparative Law, Columbia Law School (Sept. 7-9, 1966);

Conducted Survey in Guatemala, El Salvador, Nicaragua and Costa Rica on Need for Programs of Legal Education and Research in the Central American Common Market (March 1967).

McKnight, Joseph W. Chairman: Law School Committee on Legal Clinic; University Committee on Convocations; Committee on Bankruptcy and Reorganization Laws, Corporation, Business and Banking Section, State Bar of Texas;

Vice President, American Society for Legal History;

Director, Family Code Project, Family Law Section, State Bar of Texas;

Member: Law School Committee on Curriculum; Library Committee; Committee on Rhodes Scholarships; Lawyer Referral Service Committee, Dallas Bar Association; Publications Committee, Dallas Bar Association; Committee on Legal Aid, State Bar of Texas; Texas Selection Committee for Rhodes Scholarships; Committee on Appraisal, Association of American Law Schools; Committee on Succession of Real Property, Probate and Trust Section, American Bar Association; Editorial Board, *American Journal of Legal History*; Board of Directors, National Legal Aid and Defender Association;

Visiting Member, Law Department, London School of Economics and Political Science and Institute of Advanced Legal Studies (University of London), Spring and Summer 1967;

Visiting Professor, Constitutional Law, University of Edinburgh, Spring term 1967;

Advisor to Legal Clinic;

Lecturer: University of Durham; University of Glasgow; University of Aberdeen; University of London; Family Finance Institute, Dallas; Social Welfare Association, San Antonio; Dallas Bar Association.

Morris, Charles J. Chairman: Ad Hoc Committee on First-Year Grades; 13th and 14th Annual Institute on Labor Law, Southwestern Legal Foundation;

Co-Chairman, Committee on Publications, Section of Labor Relations Law, American Bar Association;

Member: Committee on Admissions; Committee on Graduate Legal Studies;

Editor-in-Chief, *The Developing Labor Law: The Board, the Courts, and the National Labor Relations Act*, Labor Law Section, American Bar Association;

Lecturer: 13th Annual Institute on Labor Law and Short Course on Labor Law, Southwestern Legal Foundation, 1966;

Statement and Testimony before U.S. Commission on Political Activity of Government Personnel.

Pelletier, George A. Member, Committee on Graduate Legal Studies;

Advisor to Legal Clinic;

Lecturer, The Judge Advocate General's School, U.S. Army, Charlottesville, Virginia;

Participant, Debate on Church Tax Exemptions, Clergy Dialogue (local discussion group sponsored by National Conference of Christians and Jews).

Ray, Roy R. Chairman, Committee on Scholarships and Loans;

Member: Board of Trustees of SMU Retirement Plan; Committee on Continuing Legal Education, State Bar of Texas; Committee on Academic Freedom and Tenure, Association of American Law Schools; Planning Committee, Personal Injury Litigation Institute, Southwestern Legal Foundation.

Smith, Eugene L. Associate Director, Family Code Project, Family Law Section, State Bar of Texas;

Member: Committee on Graduate Legal Studies; Committee on Curriculum; Committee on Professional Efficiency and Economic Research, State Bar of Texas; Committee on Education for Professional Responsibility, Association of American Law Schools; Subcommittee on Law Student Attitudes and Values, Association of American Law Schools;

Taubenfeld, Howard J. Vice Chairman, Committee on International Law in the Courts of the United States, Section of International and Comparative Law, American Bar Association;

Director, Institute of Aerospace Law, SMU;

Member: Committee on Graduate Legal Studies; University College Council;

Senior Editor, *Journal of Air Law and Commerce*;

Lecturer: American Bar Association Midyear Meeting; American Personnel and Guidance Association; American Astronautical Society; Dallas U.N. Association;

Consultant, National Center for Atmospheric Research, Stanford Research Institute, U.S. Department of State.

Thomas, A. J. Chairman, Committee on Graduate Legal Studies; Vice Chairman, Committee on Constitutional Law, Texas Bar Association;

Member: University Graduate and Professional Council; Committee on International Law, Texas Bar Association; Faculty Senate.

Thompson, Charles A. Member: Committee on Scholarships and Loans; Committee on Admissions; SMU Civil Defense Survey Committee.

VanDercreek, William Co-Director, Moot Court Activities;

Member: Committee on Admissions; Judicial Administration Section, Real Property Section, and Subcommittee on Condemnation, American Bar Association; Advisor to Legal Clinic.

Webster, Charles W. Member: Committee on Admissions; Section on Labor Law, and Section on Administrative Law, American Bar Association; Texas Council on Administration of Justice; Labor Law Advisory Committee, Southwestern Legal Foundation; National Academy of Arbitrators.

Wimbish, Moss Advisor, Legal Clinic.

Wolens, Joseph B. Member, Texas Bar Association; Dallas County Bar Association; Committee on Data Retrieval and Computerization, Section of Taxation, Texas Bar Association.

Appendix C

Law School Committee of the Board of Trustees;
Board of Visitors; Law Alumni Association; Named Scholarships

1. Law School Committee

Gerald C. Mann, Dallas, Texas, Chairman
Wilton H. Fair, Tyler, Texas
Ross L. Malone, Roswell, New Mexico
E. Loyal Miles, Dodge City, Kansas
Alfred P. Murrah, Oklahoma City, Oklahoma
Harry A. Shuford, Dallas, Texas
James H. Wiseman, Searcy, Arkansas

2. Board of Visitors

Three Year Term

Jack W. Crosland, Jr.
Marshall J. Doke, Jr.
Joseph T. Nance
James L. Noel, Jr.
Percy D. Williams

Two Year Term

Harry L. Bigbee
Henri L. Bromberg
Joe Greenhill
Jess T. Hay
James H. Wilson, Jr.

One Year Term

Clovis G. Chappell, Jr.
Dean Dunlap
Eugene Jericho
James A. Kilgore
Sam G. Winstead

3. *Law Alumni Association*

<i>President</i>	Donald C. Fitch, Jr., '44, Dallas, Texas
<i>Vice President</i>	Donald J. Lucas, '64, Dallas, Texas
<i>Secretary-Treasurer</i>	Joseph B. Wolens, '62, Dallas, Texas

Directors:

(to serve until 1969)

Clovis G. Chappell, Jr., '36, Midland, Texas
Jess T. Hay, '55, Dallas, Texas
Radford H. Byerly, '32, Houston, Texas
Robert A. Fanning, '60, Dallas, Texas
James S. Dycus, '65, Houston, Texas
Joseph T. Nance, '53, Dallas, Texas

(to serve until 1968)

James W. Hambright, '52, Beaumont, Texas
Charles J. Murray, '50, Fort Worth, Texas
W. Autry Norton, '28, Dallas, Texas
C. Ted Raines, Jr., '63, Dallas, Texas
Edward R. Smith, '57, Lubbock, Texas
Ward Stephenson, '47, Orange, Texas

(to serve until 1967)

E. Taylor Armstrong, '31, Dallas, Texas
Samuel E. Daugherty, '50, Dallas, Texas
Eugene Jericho, '49, Dallas, Texas
Robert K. Pace, '56, Wichita Falls, Texas
William M. Steger, '50, Tyler, Texas
Walter P. Zivley, '55, Houston, Texas

4. *Named Scholarships*

<i>Third-Year Students</i>	<i>Scholarships</i>
Thomas W. Armstrong	Thompson, Knight, Simmons & Bullion
John B. Atwood, III	Lomas & Nettleton Financial Corporation

Jon R. Bauman
 Charles E. Beresford
 Samuel P. Burford, Jr.
 Joseph F.
 Canterbury, Jr.
 James T. Curtis
 Robert B. Davis
 John B. Esch
 A. Hardcastle, Jr.
 Alfred J. Harper, II
 Gary A. Herman
 Frank R. Jelinek, III
 Theodore M. Jones, Jr.
 Pauline R. Karlsberg
 Frank M. Keeling
 Edward S. Koppman
 Ruth L. Kovnat
 Michael N. Maberry
 Harry W. Margolis
 Charles J. McGuire, III
 John M. McMullen
 James K. Murphey, III
 Gerald W. Ostarch
 Daniel L. Penner
 William B. Sechrest
 William C. Strock
 Michael M. Wade
 James H. Wallenstein

 H. Randolph Williams

 John M. Wylie

Second-Year Students

Jerry L. Arnold

Annie Morris Anderson Endowed
 William Alexander Rhea Memorial
 Dean's Scholar
 Lomas & Nettleton Financial
 Corporation
 G. C. Morton
 Jenkins, Anson, Spradley & Gilchrist
 Atwell, Grayson & Atwell
 Ward Stephenson
 Harry L. Bigbee
 Faculty
 Faculty
 John E. Hickman Memorial
 Hazel Porter Storey Memorial
 Faculty
 Faculty
 Erin Bain Jones Endowed
 Faculty
 Robert G. Storey, Jr., Memorial
 Akin, Vial, Hamilton, Koch & Tubb
 Faculty
 Ritchie, Ritchie & Crosland
 Charles S. Potts Memorial
 Paul D. Lindsey
 Faculty
 Faculty
 Faculty
 Strasburger, Price, Kelton, Miller
 & Martin
 Jackson, Walker, Winstead, Cantwell
 & Miller
 Faculty

Scholarships

W. R. Harris, Sr., Memorial

Lawrence J. Brannian	Faculty
Frederick W. Burnett, Jr.	Percy D. Williams
William T. Carlisle	Dallas Title & Guaranty Company- Texas Title and Abstract Company
Thomas N. Combs	Clovis Chappell, Jr.
Lawrence E. Condit	Kalman Wolens Memorial
Francis J. Cotter	Dallas Lawyers Wives Club Endowed
Clarice M. Davis	John Leddy Jones Memorial
Milton E. Douglass, Jr.	Dallas Lawyers Wives Club
Brian A. Eberstein	Faculty
Richard H. Ellis	Butler, Binion, Rice, Cook & Knapp
William R. Jones	Dumas, Huguenin & Boothman
John J. Kendrick, Jr.	Wynne, Jaffe & Tinsley
Thomas T. Lasley	Joe C. Stephens Memorial
James A. Mattox	Dallas Airmotive, Inc.
Ted H. Mitchell, III	Johnson, Bromberg, Leeds & Riggs
Allen R. Morris	B. Felix Harris Memorial
Steven C. Salch	Rosser J. Coke Endowed
Eugene G. Sayre	Faculty
George E. Seay, Jr.	Kemper W. Stephenson Memorial
Lawrence Chapman Smith	Dallas Lawyers Wives Club
Marcus L. Thompson	Wilton H. Fair
Steve A. Ungerman	Locke, Purnell, Boren, Laney & Neely
Robert N. Virden	Ray-Galvin

Evening Students

Douglas L. Thorpe	Faculty
Charles D. Tuttle	Faculty
Eldon L. Youngblood	Faculty

Appendix D

Statement of the Dean delivered at the Law School
Convocation on Friday, September 8, 1967

*Mr. Chairman, Distinguished Guests, Members of the Faculty,
Ladies and Gentlemen*

It is my pleasure at this time to open formally this forty-third academic year of the School of Law. The President yesterday opened formally the fifty-third academic year of this University.

We extend to all of you—new students and continuation students alike—a most cordial welcome and express to you for the entire University community the warmest good wishes as you commence or continue your professional studies.

There are as of this time 578 students in residence. There are 207 first year students, representing degrees from 75 colleges and universities. Taking into account all the colleges and universities attended by the first year students other than the schools from which they received their degrees, we have 127 colleges and universities and two foreign universities represented.

The opening of a law school is often an occasion for discoursing on the majesty of the rule of law in the preservation of the liberties of a free people and on the important role of lawyers in the modern world. Somehow, such discourse at this time seems maudlin and hypocritical. In this nation which has prided itself in its people's respect for law, we have witnessed just within the summer past the destruction of life and property so monstrous that even the most tranquilly disposed boggled at the scene. Moreover, at a time when we urge the peaceful solution of international problems under the rule of law, our nation is locked in a cruel and devastating war in far-off Vietnam.

Contemporaneously with these events there have been published during recent months the reports of the President's Commission on Law Enforcement and Administration of Justice. This massive multi-volume work—the first major comprehensive analysis of crime in the United States—is the result of the co-

ordinated efforts of numerous experts under the guidance of a Presidential commission, one of the members of which is Dr. Robert G. Storey who is with us on this occasion. Some 10,000 representative American households were asked about their experiences with crime in America today. The report states in part as follows:

Burglaries occur about three times more often than they are reported to police. Aggravated assaults and larcenies over \$50 occur twice as often as they are reported. There are 50 percent more robberies than are reported. In some areas, only one-tenth of the total number of certain kinds of crimes are reported to the police. Seventy-four percent of the neighborhood commercial establishments surveyed do not report to police the thefts committed by their employees.

The existence of crime, the talk about crime, the reports of crime, and the fear of crime have eroded the basic quality of life of many Americans.

The report goes on to state that a "Commission study conducted in high crime areas of two large cities found that:

43 percent of the respondents say they stay off the streets at night because of their fear of crime.

35 percent say they do not speak to strangers any more because of their fear of crime.

21 percent say they use cars and cabs at night because of their fear of crime.

20 percent say they would like to move to another neighborhood because of their fear of crime.

Within the last two years the lower courts and the Supreme Court of the United States have widened the protection afforded the accused in criminal matters. In 1966, *Miranda v. Arizona*, 384 U.S. 436 (1966), was an important milestone in the developing concepts of the right of the accused to be properly warned and to have, upon demand, the services of counsel during in-custody interrogation. Mr. Chief Justice Warren eloquently tracked the evolution of the privilege against self-incrimination from the early Seventeenth Century in England, thence to the Colonies, and into the Bill of Rights where it was elevated to constitutional status as part of the organic law of our land.

In the last term of the Supreme Court the *Gault* case, 87 S.Ct. 1428 (1967), also from Arizona, enunciated rules affording additional protection to juveniles in respect to procedures involving the determination of whether or not a juvenile is a delinquent and the possible ensuing consequences of commitment to an

institution. The appellants in the case urged upon the Court that, under the Juvenile Code of Arizona, when a juvenile was taken from the custody of his parents and committed to a state institution, he was denied basic rights such as notice of the charges, the right to counsel, the right to confrontation and cross-examination, the privilege against self-incrimination, the right to a transcript of the proceedings, and the right to appellate review. Mr. Justice Fortas, writing for the Court, said that:

The right of the State . . . , to deny to the child procedural rights available to his elders was elaborated by the assertion that a child, unlike an adult, has a right not to liberty but to custody." He can be made to attorn to his parents, go to school, etc. . . .

and then later he said that:

. . . the highest motives and most enlightened impulses led to a peculiar system for juveniles, unknown to our law in any comparable context. . . .

However, he then stated:

Failure to observe the fundamental requirements of due process has resulted in instances, which might have been avoided, of unfairness to individuals and inadequate or inaccurate findings of fact and unfortunate prescriptions of remedy. Due process of law is the primary and indispensable foundation of individual freedom. . . .

Pursuing this line of reasoning, the Court then sustained the appeal of the juvenile and reversed the Supreme Court of Arizona.

Reflecting upon these matters we observe, on the one hand, an ever-widening area of protection afforded those accused of crime, whether adult or juvenile, and, on the other hand, we are made keenly aware of what appears to be an all too serious deterioration of respect for the law. Therefore, one is moved to ask, as we do in law class, can we distinguish these situations? Does this polarity of circumstances present us with a hopeless contradiction? I think we can make a distinction.

A nation cannot abandon its ideals or its sense of idealism, no matter how tough the going is. It must maintain an unswerving, ineluctable commitment to those principles which earn any society its right to respect and its right to continued existence. On the other hand, the practical realities of day to day experience

never approach the ideal; indeed, our nation's recent experiences suggest that, instead of moving toward the attainment of our goals, we seem to have defected further from them.

And this is where you come in. For, as students of the law and as lawyers to be, it is your responsibility to interpret the law to the entire community about you, not as dry words on a printed page, not as abstract rules made in a distant time and enunciated by black robed men sitting in a cloistered room in some far off place, but as part of the very fibre of our individual lives, of the community about us, and of all ordered societies. Riots in the streets, crime in the nation, and war in southeast Asia may impede and frustrate our efforts to establish the rule of law; but these events must not deter our efforts nor dampen our enthusiasm to find solutions to the human predicament which can be articulated in private arrangements, in legislation, in executive action, and in judicial decision-making. More and more, we must be interdisciplinarians invoking the skills of the social and physical scientists; we must especially be alert to the emerging new discipline of urbanology. Law is not a negative, telling men what they cannot do; law is a positive, leading men to effect orderly social change.

Here in this Law School you have provided for you the resources to meet these challenges. Here you have the faculty, the library, the facilities, and the program tailored to evoke the best that is in you. Above all, you are in an atmosphere of academic freedom in which spirited and thoughtful controversy can be carried on, rubbing mind against mind to discover truth in all its elaborations. In this connection it is significant for you to know that Dr. Tate, the President of Southern Methodist University, who is here on this occasion, was singularly honored two years ago by the American Association of University Professors, which organization presented him with the Alexander Meiklejohn Award, the Association's highest award, for his role in the preservation of academic freedom. This award symbolizes the spirit of free, unfettered inquiry which pervades this entire campus.

Professor Arthur E. Sutherland in his recently published history of the Harvard Law School gives an interesting description of the study of law under Professor Asahel Stearns who taught

at the Harvard Law School from 1817 to 1829, the earlier year marking the formal establishment of the law school as a separate school:

The study of law, or anything else, goes forward prosperously only when the student explores and acquires learning for himself. From medieval times in Europe to the present day in all American faculties of law, an essential part of education has been disputation—some procedure by which the student is required to prepare himself by advance study and then to sustain or attack a ‘thesis’, a proposition, in the face of opposition equally well prepared. Stearns established at Harvard from the first a system of moot courts; for their sessions he posed in advance carefully constructed human situations which, supposedly, had provoked litigious controversy turning on one or several points of law. The students, like law students from time immemorial, prepared themselves by study of the authorities. On the appointed evening (Monday nights seem to have been preferred) those designated as counsel argued the case before a court, sometimes with Stearns as chief justice, sometimes with a student. . . . In due course the chief justice delivered his judgment on the law, and then doubtless commented on the quality of the young men’s advocacy, as his successors in the same School do to this day.

Parenthetically, I should mention to you that in Professor Sutherland’s delightful history of his distinguished Law School, he records the periodic critical evaluations of the School by its students. Their complaints have a familiar ring to those who attend the listening post for student criticisms, and I suppose that we should take some comfort from the fact that an institution with one hundred and fifty years of experience continues to struggle with many of the same problems as others of much younger vintage.

The traditions for law study of which Professor Sutherland writes are carried forward here as elsewhere in the legal educational community. Here you are free to question, to dispute, to argue, to debate, to controvert, keeping ever in mind the common commitment that we all have not only as lawyers, but as educated and responsible citizens to seek the truth with an attitude of mutual respect fortified by a generous supply of good humor. For knowledge tempered by compassion and good will is true wisdom, and concerning wisdom, the Book of Proverbs tells us:

Happy the man who discovers wisdom,
the man who gains discernment:

gaining her is more rewarding than silver,
more profitable than gold.
She is beyond the price of pearls,
nothing you could covet is her equal.
(Prov. 3:13-15)

Once again, may I extend to you our sincerest good wishes.

