

4-1966

Golden Gate College Report - GGC to Establish New Full-Time Law Program

Unknown

Golden Gate University School of Law

Follow this and additional works at: <http://digitalcommons.law.ggu.edu/history>

Part of the [Legal Education Commons](#)

Recommended Citation

Unknown, "Golden Gate College Report - GGC to Establish New Full-Time Law Program" (1966). *History of GGU Law*. Paper 7.
<http://digitalcommons.law.ggu.edu/history/7>

This News Article is brought to you for free and open access by the About GGU School of Law at GGU Law Digital Commons. It has been accepted for inclusion in History of GGU Law by an authorized administrator of GGU Law Digital Commons. For more information, please contact jfischer@ggu.edu.

*A Quarterly Account of Current Activities
and Future Plans of Golden Gate College*

GOLDEN GATE COLLEGE REPORT

April 1966

GGC TO ESTABLISH NEW FULL-TIME LAW PROGRAM Golden Gate College will initiate the first new full-time law program in the Bay Area since the 1930's.

The three-year program leading to an LL. B. degree will begin next September. The program was developed after a comprehensive study by the administration and Trustees of the need for an additional full-time law school in the community.

Authorization to initiate the program was given by the American Bar Association at its mid-winter meeting in Chicago in February.

About 90 students can be admitted as full-time students this fall. It is estimated that eventually 300-full time students can be accommodated.

The College's part-time evening law program, within which it takes four years for students to earn degrees, will continue to serve aspiring attorneys who must work while attending college.

The part-time morning program, begun in 1961, will be gradually discontinued over the next four years, as students currently enrolled in that program graduate.

As has been its tradition, Golden Gate initiated this new program in response to a new community need. According to Dean of the Law School, John A. Gorfinkel, "Last year nearly every full-time approved law school in California was forced to turn away qualified applicants for lack of space."

During its study the College drew upon statistics compiled by the American Bar Association which indicate that over the past five years enrollments in ABA-approved law schools throughout the country have grown from about 28,000 to 45,000. The increase in applicants to law schools in California has been particularly high because of the state's unparalleled population growth.

At Golden Gate College School of Law alone, enrollment has quadrupled during the past 10 years. The last full-time law school established in the Bay Area was by the University of San Francisco in 1931.

The evening law school at GGC was the first of its kind in the west back in 1901. It is currently one of only six ABA-approved evening law schools in California.

SPECIAL ALUMNI FORUM SCHEDULED FOR MAY 14. SEE DETAILS INSIDE.

SPECIAL SPRING EVENT PLANNED FOR GGC ALUMNI The Alumni Council is planning an Alumni Forum on Saturday, May 14. The program will include a luncheon at the Sheraton-Palace Hotel in San Francisco, followed by a panel discussion about the future of the Bay Area from business, cultural and political viewpoints, to be held at the College's new building at 536 Mission Street.

To date, Jeremy Ets-Hokin, President, Ets-Hokin Corporation, Stanley Mosk, Associate Justice, California Supreme Court, and Jacob Shemano, Chairman and President, Golden Gate National Bank, have accepted invitations to serve on the panel.

Complete details will be mailed to all alumni shortly.

LEADING ACCOUNTANTS TO ADVISE COLLEGE ON ACCOUNTING CURRICULUM At a dinner meeting in February, GGC administrative and faculty members met with fourteen representatives of leading accounting firms to evaluate the College accounting curriculum and to discuss a proposed graduate program in accounting.

The fourteen representatives in attendance agreed to serve as advisors to suggest ways to further strengthen the College accounting curriculum and to provide guest lecturers to address accounting students.

Organizations represented were: Arthur Andersen; Barlow, Davis and Wood; California Society of Certified Public Accountants; Ernst and Ernst; John F. Forbes; Hood and Strong; Lindquist, von Husen and Joyce; Lybrand, Ross Bros. & Montgomery; L. H. Penney; Touche, Ross, Bailey and Smart; Price Waterhouse; and Arthur Young.

COLLEGE ELECTS THREE NEW TRUSTEES Three new Trustees have been named to the College Board. They are Roy Sorenson, retiring General Secretary, YMCA of San Francisco, Paul Steward, who succeeded Sorenson on March 15, 1966, and Paul Speegle, Director of Public Relations, Roos/Atkins.

Mr. Sorenson served as General Secretary, San Francisco YMCA since 1946. He is Vice-Chairman, National Committee for Children and Youth, a Trustee, National Community Research Associates, Chairman, California Commission on Metropolitan Area Problems, and a Trustee, Rosenberg Foundation.

Previously, Mr. Steward was General Secretary, YMCA of Sacramento. He was a delegate from the North American YMCA to the Paris Centennial in 1955 and one of five American YMCA secretaries selected for an exchange of professional youth work leaders with Russia in 1964.

Mr. Speegle was a featured columnist with the S. F. News-Call Bulletin for 10 years. Prior to that he was an assistant professor, San Francisco State College, and Director of that institution's Radio and TV Department. He served three terms as President, S. F. Press and Union League Club, and is moderator, Town Hall Lecture Series.

GIFTS TO THE COLLEGE Donors to the College within the past three months, other than alumni, are listed below, as well as the purposes for which their gifts are to be used. The Alumni Council plans to mail a preliminary list of Alumni Fund Donors soon. To date, 366 alumni have given a total of \$4,753 to the 1966 Alumni Fund.

For current unrestricted use... Mrs. Ethel M. Austin... Bank of America, N. T. & S. A. . . The Bank of California, N. A. . . Barlow, Davis & Wood, C. P. A. 's... Crocker-Citizens National Bank. . . Fremont Foundation. . . First Western Bank and Trust Company. . . Greyhound Bus lines. . . Hood & Strong, C. P. A. 's... Index Underwriters, Inc. . . Harold Korf. . . Marsh & McLennan, Inc., of California. . . Mr. and Mrs. Irwin Phillips. . . Pacific National Bank of San Francisco. . . United California Bank. . . T. P. Wadsworth. . . Wells Fargo Bank. . . Wheary & Hopkins, C. P. A. 's.

For scholarships... Delta Nu Alpha Transportation Fraternity... James E. Hammond
... The Morris Stulsaft Foundation.

For the library... San Francisco Chapter, California Society of Certified Public Accountants.

For remodeling, 536 Mission Street... The Max C. Fleischmann Foundation of Nevada.

GGC EVENING STUDENT WINS RESEARCH AWARD In competition with graduate students and faculty members of western colleges and universities, J. Douglas Phillips, M. B. A. degree candidate at GGC, won the Western College Placement Association's graduate fellowship for 1966.

The Vera Christie graduate fellowship consists of a \$1200 grant to encourage research in recruitment and placement aspects of personnel. Mr. Phillips will study recruitment and placement of liberal arts graduates for management development industry. He is employed as a marketing research analyst by Standard Oil Company of California. Before attending Golden Gate College, he graduated with honors from California Polytechnic College, Kellogg campus.

FACULTY IN THE NEWS Steven C. Brandt, lecturer, M. B. A. Program, and Raymond O. Loen, lecturer, Management Development Program, have announced the formation of the Loenbrandt Company. The Menlo Park firm will specialize in automated training for corporations... James Broz, Director, Traffic Program, was guest speaker at a special joint February meeting of St. Louis, Missouri, chapters of the American Society of Traffic and Transportation, the I. C. C. Practitioners, and the Delta Nu Alpha fraternity... Kleiser lecturers for the spring semester are Daniel White, Account Executive, Honig-Cooper & Harrington; Lee Smith, Production Manager, Johnson & Lewis, Inc.; and David Meblin, Pacific Coast Manager, Avery-Knodel, Inc. Kleiser lectureships are financed by income from gifts to GGC by Mrs. George W. Kleiser in memory of her late husband, founder and president of the Foster and Kleiser outdoor advertising agency...

Traffic lecturer, Gustav E. Lowe, was honored upon his retirement from Kaiser Aluminum and Chemical Corporation as Manager of Rates with a luncheon attended by over 250 associates... Howard L. Martin, Dean, School of Business Administration, and James B. Smith, professor of law, recently published a seventh edition of college textbook, "Real Estate in California," a 500 page volume on which they worked with Roland K. Abercrombie, retired Head, Division of Business Administration, College of San Mateo. The book includes a new chapter on "Real Estate Mathematics" written by Douglas M. Temple, associate professor of business administration... Management lecturer, Ian E. McLaughlin, Marketing Personnel and Training Director, California Packing Corporation, has been elected President, National Society of Sales Training Executives... David M. Meblin, Kleiser lecturer in advertising, has been named Chairman of the Advisory Committee for the advertising curriculum of the College.

ALUMNI IN THE NEWS School of Accountancy: Clarence P. Befus, '52, is Administrative Dean, Caribbean Grace Academy, Ponce, Puerto Rico... Kenneth R. Lansdowne, '48 has been named Controller, Gilmore Envelope Corporation... Conchita Tan-Palanca, '64, was elected Treasurer, Electronic Data Processing Society of the Philippines.

School of Advertising: John Hoefler, '50, partner, Hoefler, Dieterich & Brown, was recently promoted to the rank of Admiral, U. S. Navy Reserves... John F. Reginato, '47, has been named by Governor Brown a member of the Small Craft Harbors Commission.

School of Insurance: John E. Koster, '61, has been elected Chairman, Northern

District Committee, Insurance Brokers Association of California. . . E. A. Tindell, '63, is new secretary-treasurer, Surplus Line Association of California.

School of Law: Jack E. Goshkin, '61, has formed with colleagues, Edmund D. Leonard and Richard A. Bancroft, an association for the practice of law in San Francisco . . . Lim P. Lee, '50, was recently appointed San Francisco Postmaster. The country's first Chinese-American Postmaster, prior to this appointment Mr. Lee was field representative in charge of Congressman Phillip Burton's (Law School, '52) San Francisco office. . .

School of Management: Robert K. Blesdoe, '63, has been promoted to Airman First Class, U. S. Air Force. . . San Kwong Lee, '65, has been accepted to serve with VISTA, a U. S. government domestic peace corps program. . . Manuel J. Rosen, '58, has been appointed Vice-President, M. J. B. Coffee Company. . .

M. B. A. : Attorney Eugene Garfinkle, '62, has been admitted as a partner to the San Francisco law firm of Dreher & Dreher. . . Bill D. Powell, '65, has been promoted to the rank of Major, U. S. Air Force. . . Peter K. Sternad, '65, has been named head of the Stockton District Trust Office, Bank of America. . .

School of Traffic: Al Piazza, '50, has been named Traffic Management Specialist, Transportation Division, Tracy Defense Depot.

In Memoriam: Tad Ono, B. S. in Accounting, '53, died on March 20, 1966. Mr. Ono, 40, had been a partner with the accounting firm, Irving Rosen & Co. . . Ira S. Solomon, LL. B. , '31, died at the age of 73 on March 6, 1966. Mr. Solomon had been a San Francisco attorney for 45 years specializing in workmen's compensation law.

GOLDEN GATE COLLEGE
220 Golden Gate Avenue
San Francisco, California 94102
PRospect 5-5774

