Golden Gate University School of Law **GGU Law Digital Commons**

Law School Bulletins & Prospectus

About GGU School of Law

1978

Golden Gate University Bulletin, School of Law -1978-1979

Follow this and additional works at: http://digitalcommons.law.ggu.edu/bulletins

Part of the Curriculum and Instruction Commons

Recommended Citation

"Golden Gate University Bulletin, School of Law - 1978-1979" (1978). Law School Bulletins & Prospectus. Paper 35. http://digitalcommons.law.ggu.edu/bulletins/35

This Newsletter or Magazine 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 Law School Bulletins & Prospectus by an authorized administrator of GGU Law Digital Commons. For more information, please contact jfischer@ggu.edu.

1901-1978

GOLDEN GATE UNIVERSITY BULLETIN

SCHOOL OF LAW

1978-1979

	The second secon
	Page 2

SCHOOL OF LAW

APPROVED BY THE

AMERICAN BAR ASSOCIATION

AND

ACCREDITED BY THE

COMMITTEE OF BAR EXAMINERS,

STATE BAR OF CALIFORNIA

1978-1979

SEVENTY-EIGHTH YEAR

GOLDEN GATE UNIVERSITY

536 MISSION STREET

SAN FRANCISCO, CALIFORNIA 94105

CONTENTS

Calendar	•	•	•	•	•	•	•	•	•	•	•	4
Golden Gate School of Law .												:
Law School Faculty										•		2
Law School Administration .				•	•							12
Law Student Body												13
Degree Requirements												17
Description of Courses												20
Student Activities												36
Student Services											•	37
Financial Aid												38
Admission Requirements & Pro	cedu	res	3.									43
Grading & Academic Regulation	15 .											48
Tuition & Fees												50
University Administration												54
Trustees of Golden Gate Unive	rsity											57
Golden Gate University Associ	iates							•				59
ALL INQUIRIES AND CORR. to the Dean, School of Law, G												

ALL INQUIRIES AND CORRESPONDENCE should be addressed to the Dean, School of Law, Golden Gate University, 536 Mission Street, San Francisco, California 94105. The phone number is (area code 415) 391-7800.

GOLDEN GATE UNIVERSITY BULLETIN

Volume XVI

December 1977

Number 5

Published by Golden Gate University, 536 Mission Street, San Francisco, California 94105, once every month except June and September. Second class postage paid at San Francisco, California.

The University assumes no liability, and hereby expressly negates the same, for failure to provide or delay in providing educational or related services or facilities or for any other failure or delay in performance arising out of or due to causes beyond the reasonable control of the University, which causes include, without limitation, power failure, fire, strikes by University employees or others, damage by the elements, and acts of public authorities. The University will, however, exert reasonable efforts, when in its judgment it is appropriate to do so, to provide comparable or substantially equivalent services, it is inability or failure to do so shall not subject it to liability.

SCHOOL OF LAW CALENDAR

SUMMER SESSION, 1978	May 22-July 14						
FALL SEMESTER, 1978-1979							
Registration — New Students	Aug. 14						
Registration — Continuing Students	Aug. 15, 16						
Instruction Begins	Aug. 21						
Late Registration Fee	Aug. 28						
Last Day to Register	Sept. 1						
Last Day to Add Classes	Sept. 8						
Mid-semester Recess	Oct. 8-15						
Thanksgiving Recess	Nov. 23-26						
Fall Semester Instruction Ends	Dec. 7						
Study and Examination Period	Dec. 8-23						
Examinations Begin	Dec. 11						
Christmas Recess	Dec. 24-Jan. 7						
SPRING SEMESTER, 1979							
Instruction Begins	Jan. 8						
Spring Semester Registration	Jan. 8-12						
Late Registration Fee	Jan. 15						
Last Day to Register	Jan. 19						
Last Day to Add Classes	Jan. 26						
Spring Vacation	Feb. 25-March 4						
Instruction Resumes	March 5						
Classes End	April 21						
Study Period (No Classes)	April 22-29						
Examinations	April 30-May 17						
Commencement	May 26						

HOLIDAYS

The School of Law and Law Library will be closed on the following holidays:

Independence Day	July 4				
Labor Day	Sept. 4				
Thanksgiving	Nov.23,24,25,26				
Christmas & New Year's	Dec. 24-Jan. 1*				
Washington's Birthday	Feb. 19				
Memorial Day	May 28				

^{*}The Law Library will be open Tuesday through Friday, December 26-29, from 8:00 a.m. to 5:00 p.m. During the Christmas holiday, Law School admissions information will be available in the Law Library.

GOLDEN GATE SCHOOL OF LAW

No profession is broader than the law. The lawyer is many things: scholar, law-maker, practitioner, administrator, negotiator, arbiter of disputes. Consequently, the education of the lawyer ought to be as rich and complex as the tasks that he or she may be called upon to perform. The lawyer must learn the law and the art of practice, understand and appreciate the underlying political and social policies which have helped shape the law, and be aware of the issues of the present and the probable future. Only then can the lawyer respond effectively to the challenges of an ever-changing society.

It is upon these premises that the educational experience offered at the Golden Gate University School of Law has been designed.

HISTORY

Founded in 1901, Golden Gate University is a private, non-profit, accredited institution of higher learning which offers comprehensive programs of professional and liberal studies at the graduate and undergraduate level.

The School of Law was established in 1901 and is now in its 77th year of offering legal education. Although it originally was only an evening program, since 1965 it has had both a three-year full-time and a four-year part-time program leading to the degree of Doctor of Jurisprudence.

LOCATION AND PHYSICAL FACILITY

Golden Gate University School of Law is located in the heart of downtown San Francisco. Currently under construction is a major eight-story addition to the University's existing facility at 536 Mission Street. Upon completion of the building project in fall of 1978, the integrated complex will house the School of Law and all other academic and administrative departments of Golden Gate University. Included will be a completely new law library and a moot courtroom.

The School is situated within a few minutes of Federal and State courts and various City, State and Federal Government offices and agencies and is readily accessible by public transportation or by car. Parking is available nearby.

ACCREDITATION

Golden Gate University School of Law is approved by the American Bar Association and accredited by the Committee of Bar Examiners of the State Bar of California.

The University is approved by the State of California for the enrollment and training of veterans.

LAW LIBRARY

The Law Library has been assigned a paramount place of importance in the development of the Law School. It presently contains over 82,000 volumes and the collection is continuing to grow at a rapid rate. Acquisitions are planned to support the Law School curriculum and to provide a research center for students and faculty. The Library is also a designated depository for publications of the State of California.

The Law Library has been the recipient of substantial gifts from alumni to create and maintain special collections. A substantial grant established the collection of American and British Commonwealth law review volumes in memory of Carol Holmquist Drexler, J.D., 1939-1970. This collection was augmented by a grant in memory of Barbara Carpenter Crosett, 1909-1971. A recent gift established the Eldon Sellers Collection of Primary American Materials.

Judith G. McKelvey, Dean

rraine Kork

LAW SCHOOL FACULTY

- JUDITH GRANT McKELVEY, Dean and Professor of Law B.S., 1957; J.D., 1959, University of Wisconsin
- J. LANI BADER, Professor of Law A.B., 1956, University of Hawaii; J.D., 1960, University of Chicago
- ROGER BERNHARDT, Professor of Law B.A., 1955; M.A., 1957; J.D., 1960, University of Chicago
- ALLAN H. CADGENE, Assistant Professor of Law B.A., 1969, Stanford University; J.D., 1972, Yale Law School
- ROBERT K. CALHOUN, JR., Associate Professor of Law B.A., 1964, University of Rochester; LL.B., 1970, Yale University
- NANCY CAROL CARTER, Director of Law Library Services and Assistant Professor of Law B.S., 1963, M.S., 1969, Texas A & I University; M.L.S., 1967, J.D., 1975, University of Oklahoma
- MORTON P. COHEN, *Professor of Law*B.S., 1957, New York University; LL.B., 1960, Brooklyn Law School; LL.M., 1970, Harvard University
- LAURIE S. DEUTSCH, Assistant Professor of Law
 A.B., 1968, Bryn Mawr College; J.D., 1972, University of Chicago
- MICHAEL D. DEVITO, Professor of Law

 A.B., 1961, University of California; J.D., 1964, University of California,
 Hastings College of the Law; LL.M., 1965, Harvard University
- THOMAS M. GOETZL, Associate Professor of Law A.B., 1965, University of California, Berkeley; J.D., 1969, University of California School of Law (Boalt Hall)
- MICHAEL M. GOLDEN, Professor of Law A.B., 1955, Pomona College; J.D., 1960, Stanford University
- LAWRENCE H. JONES, Professor of Law
 A.B., 1958, Washington State University; J.D., 1961, Stanford University
- JANICE E. KOSEL, Associate Professor of Law
 A.B., 1968, University of California, Berkeley; J.D., 1971, University of
 California School of Law (Boalt Hall)
- NEIL M. LEVY, *Professor of Law*A.B., 1963, Cornell University; J.D., 1966, University of Chicago
- LESLIE A. MINKUS, Professor of Law
 A.B., 1955, University of California, Berkeley; LL.B., 1962, Stanford University

MYRON MOSKOVITZ, Professor of Law

B.S., 1960, University of California, Berkeley; J.D., 1964, University of California School of Law (Boalt Hall)

ANTHONY J. PAGANO, Professor of Law

B.S., 1960, Fordham University; J.D., 1963, University of Michigan

BARBARA RHINE, Assistant Professor of Law

B.A., 1966, University of Chicago; LL.B., 1969, University of California School of Law (Boalt Hall)

THEODORE W. ROSENAK, Professor of Law

J.D., 1954, University of Chicago

BERNARD L. SEGAL, Associate Professor of Law

B.S., 1952, Temple University; M.S., 1954, J.D., 1959, University of Pennsylvania

CHARLES EDISON SMITH, Assistant Professor of Law

B.S., 1965, California State Polytechnic University; J.D., 1972, Georgetown University

JAMES B. SMITH, Professor of Law

J.D., 1946, University of San Francisco

MARC STICKGOLD, Associate Professor of Law

B.A., 1960, University of Illinois; J.D., 1963, Northwestern University Law School

WILLIAM WEINER, Assistant Professor of Law

B.S., 1965, Michigan State University; J.D., 1970, University of Michigan Law School

NEIL BOORSTYN, Lecturer in Law

B.A., 1952, The College of the City of New York; LL.B., 1954, Brooklyn Law School

JOSEPH J. BRECHER, Lecturer in Law

B.A., 1962, Amherst College; J.D., 1966, New York University School of Law

CAROLE BRILL, Lecturer in Law

B.A., 1969, George Washington University; J.D., 1973, Hastings College of the Law

RICK CARLSON, Lecturer in Law

B.A., 1962, St. Olaf College; J.D., 1965, University of Minnesota Law School

THOMAS M. CARNES, Lecturer in Law

A.B., 1952, St. John's College; LL.B., 1958, University of Michigan

FRANCIS J. COLLIN, JR., Lecturer in Law

B.A., 1964, University of California, Berkeley; J.D., 1967, University of California School of Law (Boalt Hall)

JOHN A. EDGINTON, Lecturer in Law

B.A., 1957, University of California, Berkeley; J.D., 1963, University of California School of Law (Boalt Hall)

MARTIN EICHNER, Lecturer in Law

B.A., 1967, Columbia University; J.D., 1970, Stanford University

SEYMOUR FARBER, Adjunct Professor of Law

A.B., 1951, New York University; LL.B., 1954, Harvard University

STEPHEN FORD, Lecturer in Law

B.A., 1965, Carlton College; J.D., 1968, Harvard University Law School; Woodrow Wilson Fellow, 1970-71

GARY FRIEDMAN, Lecturer in Law

A.B., 1966, Brown University; J.D., 1969, Boston University

MARVIN B. HAIKEN, Lecturer in Law

A.B., 1953, Columbia College; J.D., 1955, Columbia University

ROBERT M. HARLICK, Adjunct Professor of Law

A.B., 1952, University of California, Berkeley; J.D., 1955, University of California School of Law (Boalt Hall)

KENNETH G. HAUSMAN, Lecturer in Law

B.A., 1970, University of California, Berkeley; J.D., 1973, Harvard University Law School

GERT K. HIRSCHBERG, Lecturer in Law

B.A., 1948, University of Southern California; J.D., 1950, Southwestern University School of Law

PETER HUNT, Lecturer in Law

A.B., 1948, University of California, Berkeley; J.D., 1952, University of California School of Law (Boalt Hall)

GENE LAM, Lecturer in Law

A.B., 1970, University of California, Berkeley; J.D., 1973, University of California School of Law (Boalt Hall)

MICHAEL G. W. LEE, Lecturer in Law

B.A., 1969, University of California, Berkeley; J.D., 1972, University of California School of Law (Boalt Hall)

WILLIAM M. MANDEL, Lecturer in Law

Post-Doctoral Fellow, Hoover Institution, Stanford University, 1947

JOEL EVAN MARSH, Lecturer in Law

B.A., 1960, Cornell University; M.A., 1964, University of California, Berkeley; J.D., 1975, University of California, Hastings College of the Law

TIMOTHY J. MURPHY, Lecturer in Law

B.B.A., 1966, University of Notre Dame; M.B.A., 1966, and M.Acctg., 1968, University of Southern California; J.D., 1975, Golden Gate University School of Law

SUSAN JANE PASSOVOY, Lecturer in Law

A.B., 1967, Stanford University; J.D., 1971, University of California School of Law (Boalt Hall)

PETER W. PURSLEY, Lecturer in Law

B.A., 1965, M.A., 1968, San Francisco State University; J.D., 1973, University of California, Hastings College of the Law; Ph.D., 1975, Stanford University

PATTI ROBERTS, Lecturer in Law

B.A., 1967, Brooklyn College, City University of New York; J.D., 1970, University of California School of Law (Boalt Hall)

ZONA SAGE, Lecturer in Law

B.A., 1966, University of California, Berkeley; J.D., 1972, University of California School of Law (Boalt Hall); Diploma in Comparative Law, 1973, University of Stockholm

DAN SIEGEL, Lecturer in Law

A.B., 1967, Hamilton College; J.D., 1970, University of California School of Law (Boalt Hall)

DARRYL SNIDER, Lecturer in Law

B.A., 1970, J.D., 1974, Ph.D., 1975, University of Michigan

ALAN B. STEVENSON, Lecturer in Law

B.A., 1968, Lehigh University; J.D., 1977, Golden Gate University School of Law

ROBERT A. THOMPSON, Lecturer in Law

B.A., 1965, Stanford University; Fulbright Fellow, 1965-66, University of Vienna; J.D., 1969, Harvard University

EUGENE TOMINE, Lecturer in Law

B.S., 1967, University of California, Berkeley; J.D., 1972, University of California School of Law (Boalt Hall)

WILLIAM K. WALKER II, Lecturer in Law

B.A., 1970, Northwestern University; J.D., 1975, Golden Gate University School of Law

JOHN W. WHELAN, Adjunct Professor of Law

A.B., 1943, John Carroll University; J.D., 1948, Georgetown University

DISTINGUISHED FORMER MEMBERS OF THE FACULTY

JOHN A. GORFINKEL, *Dean Emeritus, School of Law* A.B., 1926, J.D., 1929, J.S.D., 1931, University of California, Berkeley

PAUL S. JORDAN, Dean Emeritus, School of Law A.B., 1925, J.D., 1927, University of California, Berkeley

ALLAN R. MOLTZEN, Professorial Lecturer in Law A.B., 1939, University of California, Berkeley; LL.B., 1942, Harvard University

VARNUM PAUL, Professorial Lecturer in Law A.B., 1930, J.D., 1933, University of California, Berkeley

HERBERT POTHIER, Professorial Lecturer in Law*

Ecole Superieure de Commerce, Switzerland; J.D., 1935, University of California, Hastings College of the Law

*Deceased

Artist's rendering of Golden Gate University's new main campus facility, currently under construction adjacent to its present headquarters at 536 Mission Street, San Francisco. Scheduled for completion by the end of 1978, the new facility will house the School of Law and all other academic and administrative departments of the University. Included will be a moot courtroom and completely new law library.

LAW SCHOOL ADMINISTRATION

Dean Judith Grant McKelvey, J.D. Associate Dean Sharon J. Golub, J.D. Admissions Director Janis L. Boster, B.A.

Admissions Assistant . . . Michael P. Felker, B.A. Registrar Nancy Messerer, A.B.

Placement Director Wally Allen, B.A.
Secretary to the Dean Barbara Goldsmith

Administrative Assistant . . . Molly Stolmack

LAW LIBRARY

Director of Law Library Services Nancy Carol Carter, M.L.S., J.D.

Associate Director Tung-Chia Wong, M.L.S. Reference Librarian Joyce Harmon, M.L.S., J.D. Technical Systems Librarian . . William E. Benemann, M.L.S.

Acquisitions Assistant . . . Julia Ann Menken, A.B.

Library Service Manager . . . John S. Danaher

Circulation Assistant Barbara Griffith, M.L.S. Assistant to the Law Librarians . Thomas W. Cain, B.A.

LAW FACULTY CENTERS

Supervisor Mary Selvy

Secretaries Julia Phillips Guggenheim

Linda Palmer Jean Lawrence

orraine Kork

LAW STUDENT BODY

More than 750 students are currently enrolled in the School of Law. About 40 per cent of them are women. Approximately one-half of all of the students are from California, and the balance are from universities and colleges throughout the United States.

The law student body consists of graduates of more than 225 colleges and universities, including the following:

Albion College American University Antioch College Antioch College West Arizona State University Atlanta University Atlantic Christian College

Bard College

Barnard College Biola College

Boise State University **Boston University**

Bowling Green State University Brandeis University Brigham Young University

California College of Arts & Crafts California Institute of Technology

California Polytechnic State University Fairleigh Dickinson University California State College at Dominguez Hills

Sonoma Stanislaus

California State University at

Chico Hayward Humboldt Long Beach Los Angeles

Northridge Sacramento San Diego San Francisco San Jose

City University of New York Brooklyn College

City College Hunter College

John Jay College of Criminal Justice Jacksonville University

Clark University Colgate University College of Notre Dame College of William & Mary Colorado School of Mines

Colorado Women's College Colorado State University Columbia University

Connecticut College Cornell University Creighton University Dickinson College

Dominican College of San Rafael

Drake University

Drexel Institute of Technology

Duke University Earlham College

East Texas Baptist College Eastern Mennonite College Eastern Oregon College Evergreen State College Fairfield University

Florida State University

Florida Technical Institute Fordham University

George Washington University Georgetown University

Georgia Institute of Technology

Goddard College Golden Gate University Goucher College Grinnell College Guilford College Hampshire College Harvard University Haverford College Hofstra University

Holy Names College Howard University Indiana University Ithaca College

Johns Hopkins University Johnson C. Smith University Kent State University

Knox College Lake Forest College Lawrence University LeMoyne-Owen College Lone Mountain College Loyola University, Los Angeles

Macalester College Manhattan College Marygrove College

Mary Washington College

Massachusetts Institute of Technology

McGill University Merrimack College

Metropolitan State College

Miami University at Oxford, Ohio

Michigan State University

Mills College Morehouse College

Mount Holyoke College

Nebraska Wesleyan University

New College

New Mexico State University

New York University

North Carolina State University Northern Illinois University

Northwestern University Oakland University

Occidental College Ohio Dominican College

Ohio State University

Ohio University

Oklahoma State University Old Dominican University Oregon State University

Pace University Pacific College

Pacific Union College Pacific University Panjab University, India

Pennsylvania State University

Pepperdine University Pomona College

Portland State University

Princeton University Purdue University Quinnipiac College Radcliffe College Reed College

Rensselaer Polytechnic Institute

Roosevelt University Rutgers State University St. Lawrence University St. Louis University St. Peters College

St. Xavier College Scripps College Seattle University

Skidmore College

Sophia University, Japan Southern California College Southern Illinois University

Stanford University

State University of New York at

Albany Binghamton Brockport Buffalo Cortland New Paltz Oswego

Stony Brook Suffolk University Swarthmore College Syracuse University Temple University

Tennessee State University

Tufts University Towson State College Tulane University U.S. Coast Guard Academy U.S. Military Academy U.S. Naval Academy

Union College & University University of Akron

University of Alabama

University of the Americas (Mexico)

University of Arizona University of Arkansas University of California at

Berkeley Davis Irvine Los Angeles Riverside Santa Barbara Santa Cruz

University of Chicago University of Colorado University of Connecticut University of Dayton University of Denver University of Detroit University of Florida University of Georgia University of Hawaii

University of Illinois at Chicago Circle

Urbana University of Iowa University of Kentucky University of Maryland University of Massachusetts University of Miami

University of Michigan

University of Minnesota University of Missouri University of Nevada at Las Vegas Reno University of New Mexico University of North Carolina University of Notre Dame University of Oregon University of Pennsylvania University of the Philippines University of Pittsburgh University of Puget Sound University of Rhode Island University of Rochester University of San Diego College for Women University of San Francisco University of Santa Clara University of Southern California University of Southern Florida

University of Southern Mississippi University of Texas University of Utah University of Virginia University of Washington University of Wisconsin Upper Iowa University Valparaiso University Vassar College Virginia Union University Washington State University Washington University of Missouri Wayne State University Webster College Wellesley College Wesleyan University Western Michigan University West Virginia State College Whitman College Williams College Yale University

ALUMNI AFFAIRS

The Alumni/ae of Golden Gate University maintain a continuing interest in its affairs and contribute to its progress in a variety of ways: advice to prospective students, service on the faculty and curriculum advisory committees, assistance in vocational counseling and placement of students, and financial support of the University through gifts to the annual Alumni Fund.

MATTERS
CURRICULAR
AND EXTRACURRICULAR

DEGREE REQUIREMENTS

The School of Law offers both full-time and part-time programs leading to the degree of Doctor of Jurisprudence. The requirements for the degree are:

- (i) Six semesters in residence as a student in the Full-time Division carrying not less than 10 units each semester or eight semesters in residence as a student in the Part-time Division, carrying not less than eight units each semester;
- (ii) Completion of 84 units of study in accordance with the prescribed curriculum; and
- (iii) A cumulative grade point average of 2.0 or better in all graded courses (See "Grading and Academic Regulations")

New students are admitted only at the beginning of the fall semester. A three-year curriculum is offered in the Full-time Division and a four-year curriculum in the Part-time Division. The work of the first year in the Full-time Division and the first two years in the Part-time Division provides the essential foundation for subsequent legal study and may not be varied.

FULL-TIME DIVISION

Full-time students must complete the following courses during their first year:

Fall Semester (16 units)

Contracts (3)

Criminal Law and Procedure (3)

Property (3)

Torts (5)

Writing and Research (2)

Spring Semester (16 units)

Civil Procedure (5)

Contracts (3)

Criminal Law and Procedure (3)

Property (3)

Writing and Research (2)

In subsequent semesters, full-time students may follow programs of their own choosing, provided they complete the following additional courses which are required for graduation: Constitutional Law (6), Corporations (4), Evidence (4), and Professional Responsibility (1).

PART-TIME DIVISION

Part-time Division students must complete the following program during their first year:

Fall Semester (10 units)

Contracts (3)

Torts (5)

Writing and Research (2)

Spring Semester (10 units)

Civil Procedure (5)

Contracts (3)

Writing and Research (2)

In addition, part-time students must complete, at specified times, six units of Property and six units of Criminal Law and Procedure. Other courses which must be completed at some time before graduation are Constitutional Law (6), Corporations (4), Evidence (4) and Professional Responsibility (1).

Most classes in the part-time division are held from 6:50 to 9:30 p.m.; first-year students, however, may be required to attend a Writing and Research class from 5:30 to 6:30 p.m. one evening a week.

JOINT DEGREES

The University offers two joint degree programs for students desiring to specialize in the field of taxation. Candidates for either the M.B.A. (Tax)-J.D. or M.S. (Tax)-J.D. must gain admission to both the School of Law and Graduate School of Taxation and must secure permission of the Deans of both schools to pursue the joint degree program.

During the candidate's first year, it is mandatory that he/she undertake the full first-year law curriculum. In subsequent semesters, the student may pursue the Taxation curriculum concurrently with the Law program. Many students prefer to take their Taxation courses during the University's Summer Semester, which runs from early June to late September.

The Law School may grant four units of credit toward the 84-unit requirement for the J.D. degree for coursework successfully completed in the Graduate School of Taxation. In addition to completing the 80 remaining law units, the joint degree candidate must complete either seven additional tax seminars for the M.B.A. (Tax) degree or eight such seminars for the M.S. (Tax), plus any undergraduate foundation courses not previously completed.

Additional joint degree programs are presently under consideration.

LITIGATION & ADVOCACY PROGRAMS

The law student with a serious interest in a career in litigation, either civil or criminal, has an unusually wide variety of opportunities to prepare for such work at Golden Gate School of Law through courses which supplement the student's knowledge of various fields of substantive law with learning about strategy and tactics of litigation. The litigation and advocacy programs include both classroom courses in which students analyze the principles that make for successful pre-trial activity, courtroom argument, and examination of witnesses and, for the committed student, programs which provide an opportunity to undertake the trial of a mock civil or criminal case, starting from the initial client interview, proceeding through a yearlong development of a case, and culminating in a complete one-day, simulated jury trial at the end of the course.

Students also participate in the Client Counseling Competition and the National Mock Trial Competition. Participation in the latter program is supplemented by special classes dealing with the unique litigation problems that arise in this competition. Twice in the past, the GGU School of Law team has won the Western Regional Championship in the Mock Trial Competition and participated in the national finals held each year in Houston, Texas.

Another aspect of legal training which receives considerable attention at the School of Law is appellate advocacy; that is, the preparation of appellate briefs and argument before appellate courts. The course in Appellate Advocacy offers training in the special techniques that characterize successful appellate court work. Again, the serious student is afforded special opportunities to participate in various programs such as the National Moot Court Competition, the Jessup International Law Moot Court Competition, and several other specialized contests. These enable the student to sharpen skills in interschool competition. Teams from Golden Gate have won a number of awards and have been recognized for their excellence in these competitions in recent years.

Details of the Litigation and Advocacy programs are contained in the following section headed "Descriptions of Courses."

DESCRIPTIONS OF COURSES

Courses, course credit and course content at the School of Law of Golden Gate University are not static. Each year courses are added or revised as new interests develop among students and faculty. The courses comprising the 1977-78 curriculum and projected for 1978-79 are listed below as some indication of the Law School's present direction (unit value for each course shown in parentheses).

REQUIRED COURSES*

CIVIL PROCEDURE (5)

A survey of personal jurisdiction, subject matter jurisdiction of both state and Federal courts, venue, judgments, enforcement of judgments, elements of pleading, functions of court and jury, verdicts, post-judgment motions, joinder of parties and causes of action, discovery, and appeal. The major focus is on the Federal Rules of Civil Procedure with some attention given to analogous state provisions.

CONSTITUTIONAL LAW (6)

An examination of the American Constitutional system with emphasis on judicial review, the respective powers and responsibilities of the three branches of the Federal government, the distribution of power between the Federal Government and the States, and limitations on governmental action in order to foster and preserve individual freedom.

CONTRACTS (6)

Basic contract law, including problems of contract formation, formalities of contracting, and consideration of the legal devices which have developed and are developing for the policing of the bargaining process. Also covered are problems of performance, excuses from performance, breach of contract, remedies, third party beneficiary contracts, and assignments and delegation of contract rights and duties.

CORPORATIONS (4)

An introductory course in the law relating to the formation, financing, structure, control and management of the corporation; the distinction between closely held and publicly held corporations; and the effect of various provisions of the Securities Exchange Act of 1934.

CRIMINAL LAW AND PROCEDURE I (6)

A course focusing in the first semester on a study of substantive criminal law, including the rules of conduct it establishes, their philosophical rationale, and the history of their development. In the second semester, criminal procedure will be studied. This will cover the Constitutional rights of defendants vis-a-vis the police (arrest, search, confession) and during trial.

^{*}All but "Professional Responsibility" and "Writing and Research" must be taken for letter grades: see subsequent chapter, "Grading and Academic Regulations."

EVIDENCE (4)

The principles of law and rules governing the admissibility of proof at civil or criminal trials, including direct and cross-examination of witnesses, impeachment of credibility, expert testimony, hearsay, privileged communication, and documentary proof.

PROFESSIONAL RESPONSIBILITY (1)

A study of selected topics relating to the responsibility of the attorney to the client, to the profession and to society, as well as the structure and operation of the legal profession in the United States. Students who have taken the 2-unit Professional Responsibility course may not take this course.

PROFESSIONAL RESPONSIBILITY: THE INTERRELATIONSHIP OF PERSONAL AND PROFESSIONAL IDENTITY (2)

Ethical principles as conceived in terms of the individual and his/her relationships both to the profession and to society. The teaching approach uses both cognitive and experiential techniques to examine personal implications of the professional identity and professional implications of the personal identity. Students who have taken the 1-unit Professional Responsibility course may not take this course.

PROPERTY (6)

The study of public and private disputes involving land. Private disputes among landlords and tenants, neighbors, owners and trespassers, co-owners, and buyers and sellers are analyzed from counseling and litigation viewpoints. Public disputes involving questions of zoning and protection of public resources are examined in terms of the interaction between private property rights and general welfare values.

TORTS (5)

An exploration of the legal process involved when an injured person seeks compensation for harm caused by another, including such diverse topics as intentional harms, negligence, and torts of strict liability. The technical proredures employed to resolve such civil controversies are emphasized and the wisdom of our current rules are scrutinized in terms of their ethical, economic and political implications.

WRITING AND RESEARCH (4)

Two 2-unit courses required in the first year. Instruction in legal research and writing is conducted in small classes by tutors in conjunction with faculty members. Particular attention is paid to developing the analytical skills necessary to write both argumentative writings and legal memoranda.

BAR COURSES*

COMMUNITY PROPERTY (2)

The law of California marital property, including separate property. The

^{*}In addition to required courses, any bar courses taken must be graded by a letter grade. See chapter on "Grading and Academic Regulations."

course includes a study of the general principles of classifying marital property, management and control of community property, division of the community property on dissolution or death, and the property right of putative or meretricious spouses.

CONTRACT REMEDIES (2)

An examination of various general aspects of contract damages, contractual controls of such damages, and defenses to actions for damages for breach of contract.

WILLS & TRUSTS (4)

A course on the law of intestate succession and wills; the nature, creation and termination of trusts; future interest, powers of appointment and perpetuities; problems of construction, administration of trusts and decedents' estates.

ELECTIVE COURSES

ACCOUNTING FOR LAWYERS (2)

A course designed to introduce law students to the vocabulary and basic concepts of accountancy and to lay the foundation for judgment in handling accounting/legal policy problems.

ADMINISTRATIVE LAW (3)

The organization, authority and procedures of administrative agencies in rule-making and adjudication, and judicial review of administrative rulings and decisions.

ADMIRALTY (2)

A study of the basic rules and principles of modern maritime law including admiralty jurisdiction and procedure, maritime torts to person and property, maritime liens, contracts and financing and such peculiarly maritime topics as vessel limitation of liability and general average.

AGRICULTURAL LABOR RELATIONS (2)

A course on the California Agricultural Labor Relations Act, examining the history of that Act, special factors present in a situation in which comprehensive labor legislation is being implemented for the first time, decisions that have been made or are being made under the act, and the ways in which the ALRA differs from the National Labor Relations Act. (A previous course in labor law is not required.)

AGRICULTURE LAW (2)

Legal problems relating to farm business transactions (e.g., cooperatives, marketing contracts, farm leases, and taxation). A minimum of attention will be paid to farm labor issues, which are more fully dealt with in Agricultural Labor Relations.

ANTI-TRUST—See Trade Regulation I

APPELLATE ADVOCACY (3)

A course in which students working with transcripts and actual pending cases develop those verbal skills, written and oral, involved in advocating an appellate case. The course involves a great deal of written work and both individual and group critiques of that work. Students may not take this course in the same semester as Mock Trial or Civil or Criminal Trial Practice.

ARBITRATION (1)

A survey of commercial arbitration, uninsured motorist arbitration and judicial arbitration under California legislation.

ARBITRATION CLINIC-See Clinical Legal Studies.

ART AND THE LAW (2)

An examination of the legal problems in art for artists, dealers, and collectors. The course considers customs problems, international legal controversies, obscenity and pornography, copyright, artists' property rights, authentication, state and federal involvement, and art as an investment.

CIVIL LITIGATION—See Litigation.

CLINICAL LEGAL STUDIES

The six Clinics are: Arbitration Clinic; Externships; General Legal Clinic; Judicial Clinics; Labor Law Clinic; and Western Center for Constitutional Rights. The maximum allowable clinic credit which a student may obtain in law school is ten units. No more than six of these may be in General Legal Clinic.

ARBITRATION CLINIC (3)

A comprehensive and intensive experience with all phases of arbitration from the point of view of the neutral (arbitrator). Each student administers pending cases, attends arbitration hearings, and works with the arbitrators preparing awards for some cases. Each student concentrates in one arbitration area, accident / injury, commercial / construction, labor / management, community disputes), but gains exposure to all areas. Arbitration Clinic units are charged against allowable General Clinic units.

EXTERNSHIPS (1-10 per semester)

A limited number of judicial or legal externships is available in the School of Law. These placements require 40 hours per week working directly for a judge or carefully selected and supervised law office or public agency. Arrangements are made on an individual basis and through the Dean's Office. Students on academic probation are not eligible for externships.

GENERAL LEGAL CLINIC (1-4 per semester)

A general clinic in which law students, who have completed the equivalent of one year's full-time legal studies, are eligible to work under attorneys' supervision in various legal agencies and private law offices. Students may obtain credit for work/study and other paying positions as well as volunteer positions, as long as other clinic requirements are met. Credit will be granted on the basis of one unit per five hours of employment per week. A maximum of six units may be taken during the law school career. (Also see Mock Trial)

JUDICIAL CLINICS (1-4 per semester)

Students clerking for trial or appellate courts may obtain clinic credits on the basis of one unit per five hours of clerking per week.

LABOR LAW CLINIC (2 per semester)

A clinic in which students work on actual cases involving conflicts between rank and file caucuses and both management and union leadership. The prerequisite is Labor Law.

CONSTITUTIONAL LAW CLINIC (3 per semester)

An in-house clinic in which students work directly on trials and appeals of a civil rights/civil liberties nature in both civil and criminal areas. Units are counted against General Legal Clinic credits.

COMMERCIAL AND CONSUMER TRANSACTIONS (6)

A study of various aspects of commercial and consumer transactions. Major emphasis is placed on learning methods of statutory construction through intensive study of the Uniform Commercial Code and consumer protection legislation. The primary areas of study are sales (including products liability), commercial paper, and secured transactions.

COMMERCIAL TRANSACTIONS (4)

An in-depth analysis of the Uniform Commercial Code with major emphasis placed on learning methods of statutory construction. The areas of study are sales, commercial paper and secured transactions.

COMMERCIAL TRANSACTIONS (3)

An in-depth analysis of the Uniform Commercial Code mainly by means of a comprehensive set of problems designed to require analysis, interpretation and application of provisions of the Code. The areas of study are sales, commercial paper, and secured transactions.

COMPARATIVE LAW (2)

A course based on the law of the Soviet Union upon which the law in all communist countries is based. The new Constitution of the USSR and civil and criminal codes and codes of procedure adopted in recent years will be studied along with the record and practices in international commerce; the forms used in contractual performance disputes; and the way in which problems affecting labor, minorities, women, health, the aged, the environment, education, social maintenance and security, education, penology, the consumer, immigration and emigration, housing, and civil liberties are defined in law.

CONFLICT OF LAWS (3)

A study of the problems which arise when a lawsuit is filed in one state which concerns people or events in other states. The problems include whether the court has jurisdiction, whether the law of one state or another state or Federal law applies, and whether the resulting decision will be enforced in other states. The problems occur in contexts as diverse as industrial accidents and Nevada divorces.

CONSTRUCTION LAW (2)

A study of the legal aspects of architecture, engineering and construction processes with a focus on legal problems arising out of construction agreements and remedies for contract breach; mechanics' liens; architects, engineers, contractor and subcontractor liabilities.

CONSUMER PROTECTION (2)

A course consisting of two parts: a broad overview of Federal Consumer Protection with particular emphasis on the Federal Trade Commission, and a study of those aspects of consumer rights and remedies in which the class expresses interest.

COPYRIGHT LAW (2)

A complete analysis of the new Copyright Act and comparative analysis of both the old and the new acts. Further analysis given to the existing problems of the two acts, including interpretation of the new law with respect to those portions of the old law that are still in effect.

COUNSELING, INTERVIEWING & NEGOTIATING—See Litigation

CREDITORS' REMEDIES AND DEBTORS' RIGHTS (3)

This course will cover pre- and post-judgment procedures available to unsecured creditors. Formal and informal debt-adjustment procedures will also be considered together with liquidated bankruptcy procedures under the Federal Bankruptcy Act.

CRIMINAL LITIGATION—See Litigation.

CRIMINAL PROCEDURE II (2)

Procedure and motions during trial and post-trial. Topics covered include discovery, informant disclosure, wiretap disclosure, venue and interstate rendition, speedy trials and continuances, jury voir dire and challenges, composition of petit and grand juries, publicity, joinder and severance, trial advocacy and ethics, witnesses, the accused as a witness, jury instructions and deliberations, verdicts, sentencing, babeas corpus and coram nobis, and parole and probation revocation.

DRAFTING BUSINESS DOCUMENTS (2)

A course in which students analyze a variety of fact situations applicable to both small and large businesses and prepare documents required to complete business transactions. Limited to 25 students,

ECONOMICS AND THE LAW (2)

Introduction to techniques of economic analysis together with an exploration of the application of economic analysis to the solution of legal problems.

EMPLOYMENT DISCRIMINATION (2)

An analysis of the major statutory protections against discrimination in employment. Emphasis will be given to Title VII of the Civil Rights Act of 1964, and substantial attention will also be paid to the Equal Pay Act and the Age Discrimination Act.

ENVIRONMENTAL LAW (2)

An exploration of the legal processes involved with environmental litigation. Such topics as water, air, noise, solid waste and radiation pollution will be explored. Special emphasis will be given to the procedural problems with which the practitioner is confronted.

EOUAL RIGHTS ADVOCATES EXTERNSHIP (LITIGATIVE STRATEGIES AGAINST SEX DISCRIMINATION) (10)

A program offered to selected students, consisting of a two-week, intensive seminar in the substantive law of sex discrimination, Constitutional and statutory, followed by a series of litigation exercises in relation to one simulated case including client interview, complaint drafting, motion practice and a mini-trial. Several exercises are videotaped for teaching purposes. In addition, students work under attorney supervision on some of the cases on the firm's litigation docket.

EQUITABLE REMEDIES (3)

An examination of the availability and effect of various equitable remedies with an emphasis on specific performance, injunctive relief, rescission and reformation.

ESTATE PLANNING (4)

A comprehensive study of the Federal estate and gift tax as it relates to both inter vivos and testamentary transfers of wealth within the family unit. Emphasis is placed on planning principles designed to achieve maximum conservation of the estate through minimization of gift, income and death tax liability. Included is an advanced study of trusts, powers of appointment, and the rule against perpetuities. Prerequisites for this course are Taxation IA, B, or C; Wills and Trusts is recommended.

ESTATE PLANNING SEMINAR (2)

An advanced course in planning family holdings and disposition by gift, will or trust with emphasis on income, gift and estate taxes. Prerequisite: satisfactory completion of a law school course in Estate Planning or Estate and Gift Taxation.

EXTERNSHIPS—See Clinical Legal Studies.

FAMILY LAW (3)

Formation and dissolution of the family unit, including respective custody, support, and property rights and obligations between mates and between parents and children. It is recommended that students have completed the course in Community Property.

FEDERAL CIVIL RIGHTS LITIGATION (2)

An examination of the Federal Civil Rights Acts. The law of class actions, jurisdiction, state action, mootness, exhaustion, abstention, proper parties, and immunities is covered. One semester of Constitutional Law is a prerequisite to this course and it is desirable to have completed Federal Jurisdiction.

FEDERAL JURISDICTION (3)

A study of jurisdiction of the Federal Courts, including *habeas corpus*, three-judge courts, suits brought by and against the Federal Government, governmental immunity, and proposals for change in the jurisdiction of the Supreme Court. Constitutional Law is a prerequisite to this course.

HOMOSEXUALS AND THE LAW (2)

An examination of the historical, social and psychological views of the homosexual; discrimination in employment, housing, public accommodations, immigration and naturalization, and the armed forces, as well as discussion of criminal defense of homosexuals; family law in relation to homosexuals; and sexual freedom and the Constitution.

IMMIGRATION LAW (2)

A basic introduction to immigration and naturalization law and procedure. The course traces major legislative history and immigration policy and covers immigration and naturalization statutes, regulations and major administrative and court decisions.

INDIAN LAW (2)

A study of statutes and case law affecting American Indians and other native Americans. Primary emphasis is placed on the unique legal status of American Indians and how that status is interrelated to cultural and political autonomy.

INTERNATIONAL LAW (3)

An examination of the sources and operation of international law, with emphasis on current international legal problems. Among the areas to be explored in their legal settings are the nation-state system, international organizations and tribunals, the use of force, foreign affairs powers of the U.S. government, law of the sea, regulation of international economic activity (including problems of foreign investment and expropriation), and individual rights under international law.

JURISPRUDENCE (2)

The philosophy of laws, or the science which treats of the principles of positive law and legal relations.

JUVENILE LAW (2)

A study of the statutory and constitutional framework of the juvenile court, and the role of lawyers in the context of juvenile court practice.

LABOR LAW (3)

A study of the law relating to union organization, collective bargaining, administration of the collective bargaining agreement, and union obligations to its individual union members.

LABOR LAW CLINIC—See Clinical Legal Studies.

LAND USE REGULATION (2)

A study of land use including history of zoning, authority to zone, zoning, planning, exclusionary land use, urban renewal, and other public land use controls.

LAW OF THE SEA SEMINAR (2)

A seminar emphasizing legal problems encountered in government and private practice regarding the rights of coastal states over territorial waters and strategic straits, establishment of exclusive national economic zones and fisheries, activities on the high seas, efforts to control marine pollution, and exploitation of the mineral resources of the international seabed. Particular attention will be given to United Nations efforts toward a comprehensive treaty for international regulation of oceans use. The use of the sea as an expanding area of legal concern and the enormous economic and political consequences hinging on how the law develops will be considered.

LAW REVIEW (1-2)

A program available to a limited number of students, selected by the Board of Editors of the Law Review, enabling them to participate in an intensive study of a particular legal problem for the purpose of publishing the final product in the Golden Gate Law Review.

LEGISLATION (2)

A study of the legislative process on the state and federal level, including such topics as conception and drafting of legislation, roles and significance of committees, legislative debate and lobbying activity, and executive administration and judicial interpretation of statutes.

LITIGATION PROGRAM—CIVIL

The three components to the Civil Litigation program described below may be taken in a variety of ways, depending on the student's interests and objectives.

The student with a serious interest in litigation who wants to acquire trialtype experience should consider enrolling in Civil Litigation Trial Practice, a course in which he or she actually will handle a mock case over the span of an entire school year. In order to enroll in the Trial Practice, the student must also take two classroom courses: Counseling, Interviewing and Negotiating (to be taken in the Fall Semester) and Civil Litigation, a year-long course.

Prerequisite to taking the Civil Litigation course or Trial Practice is satisfactory completion of all first-year courses, including Civil Procedure. The student also must have taken Evidence or must take it in the Fall Semester of the year in which he/she is enrolled in the Litigation program. There can be no waiver of the Evidence requirement.

Students who do not want to participate in Trial Practice but are interested in some formal training in Civil Litigation may take the individual courses in Counseling, Interviewing and Negotiating and or the Civil Litigation class.

CIVIL LITIGATION (3)

A year-long course which, in the Fall Semester, deals with the ways that the rules of civil procedure work in the pre-trial phase of a case. Students analyze problem cases to determine what should be done and why it should be done. This analysis is supplemented by a series of assignments in the actual drafting of various papers associated with the pre-trial phase of the case.

Areas covered in regard to pleading are: converting facts into allegations; strategy of pleading the complaint; tactics of responsive pleading; pre-trial

motions; and oral arguments. Topics covered in the discovery area are: drafting interrogatories; alternative ways of responding to interrogatories: deposition vs. interrogatory; deposition style; other methods of discovery; and organizing discovered data.

In the Spring Semester, the course introduces the student to the tactics and techniques of trying a civil case and to the use of rules of evidence in actual litigation situations. Areas covered are: jury investigation; jury selection; opening statements; direct examination of witnesses; cross-examination of witnesses; use of photos, documents and records into evidence; courtroom motions and objections; closing arguments to the jury; jury instruction; and verdict procedures.

Credit is given only for completion of the entire one-year course. There can be no waiver of this requirement.

CIVIL LITIGATION TRIAL PRACTICE (2)

A year-long course in which students form "law firms" (usually two persons) and undertake representation of the parties to a civil law suit. The course begins with a simulated event (e.g., an accident, a landlord-tenant dispute, a discriminatory refusal to hire a person for a job, etc.). The aggrieved party engages a student firm of plaintiff's lawyers, who begin a legal action. The remainder of the first semester is spent in investigation of the facts; preparation of complaint and answer; and in challenges to the pleadings. The students argue the pre-trial motions, usually in San Francisco City Hall courtrooms before a panel of judges and experienced lawyers. The depositions of witnesses are taken by court reporters, and a record is made for trial. In the Spring, the students prepare for the simulated jury trial, which is the culmination of the course.

Credit is given only for completion of the entire one-year course. There can be no waiver of this requirement. The course is counted against allowable General Clinic units.

COUNSELING, INTERVIEWING AND NEGOTIATING (1)

A 9-week course covering: counseling in domestic relations; interviewing and fact-gathering in civil and criminal litigation; planning, negotiating and advising in business matters; negotiating settlements; and ethical and fee problems. This course is counted against allowable General Clinic units.

LITIGATION PROGRAM—CRIMINAL

This group of courses largely parallels those in Civil Litigation but is designed for students whose particular interest is in the field of criminal law. The serious student will want to enroll in the Criminal Litigation Trial Practice and engage in the handling of a mock criminal case over the course of the entire year. In order to enroll in Trial Practice the student must also take two classroom courses: the year-long Criminal Litigation course and the Counseling, Interviewing and Negotiating course (to be taken in the Fall Semester).

Prerequisite to taking Criminal Litigation is satisfactory completion of all first-year courses, including Criminal Law and Procedure I and also Evidence, which may be taken in the Fall Semester of the year in which the student is enrolled in the Criminal Litigation program. There can be no waiver of the Evidence requirement.

Students who do not want to participate in the Trial Practice but are interested in some formal training in criminal litigation may take the individual courses in Counseling, Interviewing and Negotiating and or the Criminal Litigation course.

COUNSELING, INTERVIEWING AND NEGOTIATING—See Litigation Program-Civil.

CRIMINAL LITIGATION (3)

A year-long course which, in the Fall Semester, deals with the "how" and "why" of all pre-trial phases of a criminal case. The strategic problems related to these phases are explored, as well as the techniques to deal with arrest, bail, preliminary hearings, grand jury proceedings, and discovery and pretrial motions dealing with the suppression of evidence. The Spring Semester deals with the tactics and strategy of the trial of a criminal case and covers trial preparation, jury selection, opening speech to the jury, direct and cross examnation, examination of expert witnesses, closing arguments, plea bargaining, and sentencing.

This course does not deal with the teaching of substantive criminal law because the student is presumed to know the basic concepts from the first-year course in Criminal Law and Procedure I. Nor does it overlap with the Criminal Procedure II course which deals only with substantive law. Credit is given only for completion of the entire one-year course. There can be no waiver of this requirement.

Criminal Procedure II, although not a prerequisite to the Criminal Litigation program, is recommended.

CRIMINAL LITIGATION TRIAL PRACTICE (2)

A year-long course in which students form prosecution teams or defense "law firms" (usually two persons) and undertake to represent the prosecution or the defendant in a criminal case. The course begins with a simulated crime (e.g., a street robbery, a sale of narcotics, etc.). The victim or arresting officer reports the crime, a suspect is arrested, and a criminal proceeding is begun. The remainder of the first semester is spent in bail proceedings, discovery efforts, and a preliminary hearing for the accused. The preliminary hearing is usually held in San Francisco City Hall courtrooms and is conducted by judges or experienced lawyers. In the Spring Semester the students prepare for the simulated jury trial, which is the culmination of the course.

Credit is given only for completion of the entire one-year course. There can be no waiver of this requirement. The course is counted against allowable General Clinic units.

LOCAL GOVERNMENT (3)

A study of the powers and decision-making process of various local entities, together with the interrelationship of such governmental units, including such topics as municipal finance, one person/one vote, conflict of interest and municipal home rule.

MASS MEDIA LAW (3)

A course designed to serve two functions: first, to introduce the student to the business aspects of mass media and the mechanisms of governmental

regulation, including licensing and content control; and second, to provide an in-depth inquiry into how the Constitutional guarantees of freedom of expression and privacy are affected, both by the nature of the mass media industry itself and by the governmental regulation of it. The course does not duplicate materials taught in Torts and Constitutional Law. Constitutional Law is a prerequisite.

MOCK TRIAL (1-2)

A course in which all students participate in preparing for trial and trying a case invented by the National Mock Trial Committee. Several students actually try the case in a national competition. Students may earn 1 unit a semester for a maximum of two semesters. Units earned in Mock Trial count against the maximum number of credits allowed for General Legal Clinic.

MODERN LANDLORD-TENANT LAW (2)

A course focusing on the housing problems of residential tenants, eviction procedures, the implied warranty of habitability, retaliatory eviction, public housing and government-subsidized housing.

NARCOTICS LAW (2)

Drug cases in the criminal justice system are analyzed from the standpoint of the special social and criminal issues they raise.

ORIGINS OF CONSTITUTIONAL LAW (2)

An extensive review of the philosophy of government underlying the Constitution, with additional studies of the historical, economic, cultural, political and religious factors which have influenced the formulation and development of the American doctrine of Constitutional Law.

PATENT LAW (2)

An examination of the rights and liabilities of patents and patent litigation; assignments, licenses and royalty agreements; trade secrets and their relationship to patents; and comparison of patents, trademarks and copyrights.

PRISONERS' RIGHTS (2)

A course which covers all aspects of the criminal and some of the civil institutionalization systems. Pre- and post-conviction concepts will be taught, including purposes of imprisonment, conditions, sentencing, parole, probation, racism, and similar areas of importance. Additionally, prisoner remedies will be taught, including habeas corpus, civil rights litigation and in-prison disciplinary hearings. A common thread throughout the course will be the constitutional rights of those institutionalized, as set forth in the First, Eighth, and Fourteenth amendments.

PRODUCTS LIABILITY (3)

An advanced course in tort and contract principles pertaining to the liability of all those who are part of the integral marketing enterprise for goods and services, and including coverage of legislative and administrative controls with respect to goods and services which are placed into the stream of commerce.

PROFESSIONAL LIABILITY (2)

The study of professional malpractice, emphasizing medical malpractice.

PSYCHIATRY AND THE LAW (2)

A course covering commitment standards, procedures for commitment, Constitutional and civil rights of mental patients, competency and conservatorship, psychiatric diagnosis, rights in criminal proceedings and legal advocacy.

REAL ESTATE FINANCE (3)

A study of the legal problems arising out of financing and/or the purchase of property, including foreclosure and redemption, anti-deficiency laws and other debtor protections.

REAL ESTATE PLANNING (2)

The practitioner's perspective of various real estate specialties which may have been the subject of such courses as Real Estate Finance, Construction Law, Land Use and Tax I or IA. Primary focus will be on specific issues raised within the process of land development such as vendor and developer liability, governmental regulation of subdivision and sale of property, etc. The mechanics of escrow closings, specific contractual provisions and similar practical matters will be touched on. Prerequisite: Real Estate Finance or Construction Law. Tax IA, B or C is strongly recommended.

ROBINSON-PATMAN ACT-See Trade Regulation II

SECURITIES REGULATION (3)

An intensive investigation of the Securities Act of 1933 and selected portions of the Securities Exchange Act of 1934, together with analogous provisions in the Uniform Securities Act and California Corporate Securities Law. Specific topics include the role of the underwriter, the nature of a security, the registration process, exemptions from registration, and civil liability provisions.

SELECTED LEGAL PROBLEMS (1-2)

Individual research in selected legal problems. Prerequisite: approval of the Dean.

SEX DISCRIMINATION (2)

Legal problems with respect to women: Constitutional law — equal protection and the Equal Rights Amendment; employment, family relationships, child care, control of reproduction, differential practices in both civil and criminal process and in the control of property.

STREET LAW (3)

Students teach a twelve-week course in basic legal education to seniors in the San Francisco public high schools. The course may cover areas such as Housing Law, Family Law, Consumer Law, Constitutional Law, and Criminal Law and Procedure. Prior to the teaching assignments are three teacher training sessions, which are followed by weekly seminars in substantive areas of the law. Street Law is open to second- and third-year students. This course is counted against allowable General Clinic units.

TAXATION IA, B, C

(Students may take only one of the Taxation I courses.)

TAXATION IA (2)

A survey course designed to acquaint students with the basic Federal legislation and regulations applicable to the taxation of individuals, including a consideration of the concept of gross income, capital gains and losses and personal and business deductions. This course is intended primarily for students who do not contemplate careers in specializations, such as corporation law, in which a knowledge of tax law is required. Tax IA is not as broad either in scope or depth as Tax IB or Tax IC.

TAXATION IB (3)

This course will cover the same subject matter as Taxation IC except that there will be less emphasis on tax accounting.

TAXATION IC (4)

An introductory course in Federal income taxation of the noncorporate taxpayer, including a consideration of the nature of income, specific statutory exclusions from gross income, income splitting, personal and business deductions, the treatment of capital gains and losses and an elementary treatment of tax accounting.

CORPORATE INCOME TAXATION (3)

An advanced income tax course limited to the study of federal income taxation of corporations and shareholders, including the tax treatment of incorporation of a business, the distribution of dividends, and corporate reorganizations and liquidations. Prerequisites: satisfactory completion of Taxation I or equivalent study and approval of the instructor.

TRADE REGULATION I (3)

A course which examines the anti-trust laws with principal emphasis on pricefixing, boycotts, monopolization, restrictive distribution practices, and mergers.

TRADE REGULATION II (2)

A detailed study of the Robinson-Patman Act including problems involving illegal price discrimination and other selling practices against competing buyers. Deals further with the applicable cost justification and meeting competition defenses. Prerequisite: Trade Regulation I.

TRIAL TACTICS AND TECHNIQUES—See Litigation

WORKERS' COMPENSATION (2)

Administrative and constitutional background; compensable injuries, diseases; serious and willful misconduct; employer-employee and independent contractor relations; procedure before the Industrial Accident Commission; reconsideration; writs of review; lien claims; third-party actions, subrogation; insurance.

WRITING AND RESEARCH TUTORS (1-2)

Classes for tutors in Writing & Research. Tutors are selected based upon grade average, writing abilities, and communications skills. Formal application must be made during the Spring semester to the professor in charge.

STUDENT ACTIVITIES AND SERVICES

ACTIVITIES

LAW REVIEW: The Golden Gate Law Review is a publication which is planned, researched, written and edited in its entirety by students of the School of Law. It provides selected students with intensive scholastic experience in research and analysis of current legal controversies, while allowing them the opportunity to perform a problemsolving function within the community. These goals are achieved by the definition of specific problems; establishment of priorities among those problems; performance of traditional legal and empirical research; determination of solutions to the problems under consideration; implementation of the solutions, if possible; and publication. Volume VIII, to be published in 1978, will discuss the legal rights of women, focusing on California cases and legislative enactments. The Law Review also publishes an annual survey of the cases of the Ninth Circuit Court of Appeals which has been widely acclaimed by members of the bar and bench throughout the Western United States.

Criteria for selecting Law Review staff emphasize demonstrated academic and writing ability, willingness to make a substantial time commitment, and relevant skills and work experience. Students are eligible to participate after successful completion of their first year.

STUDENT BAR ASSOCIATION: The Student Bar Association is the organization of the student body which serves as a medium of communication and planning among the students, faculty, administration and Board of Trustees in making decisions and policies affecting the academic community. The S.B.A. arranges various programs to enhance the study of law, provide for recreational needs, and stimulate unity among law students.

THIRD WORLD COALITION: The Coalition addresses itself to alleviating problems faced by third-world students entering and continuing in law school. In pursuing these ends, the Coalition provides admission and tutorial advice as well as peer group assurance for third-world law students.

LAW SCHOOL WOMEN'S ASSOCIATION: The purpose of the Women's Association is to deal with those problems encountered by women in law school and in the legal community. The Association's structure is flexible, with weekly meetings and committees for special

and on-going projects such as law placement for women, child care, speakers, and social activities.

In addition to serving as an information and organization center for women's activities in and outside the school, the Association provides support and encouragement to women in law. Women considering law as a career are invited to get in touch with the Women's Association for more information, for advice and support, or to arrange to visit a class.

SPEAKERS FORUM: To enable students to obtain diversified views concerning the practice of law, various noted attorneys and members of the judiciary and legal profession are invited to speak at the school.

JESSUP INTERNATIONAL LAW MOOT COURT COMPETI-TION: This international competition sponsored by the American Society of International Law provides an opportunity for students to argue timely questions of international law in regional and final competitions against teams from 150 law schools in 20 different countries.

NATIONAL MOOT COURT: Students who wish to improve or utilize their forensic abilities may participate in moot court proceedings. Winners of the School competition may be eligible to participate in regional or national competitions.

LAW SCHOOL NEWSPAPER: Caveat, organized and edited by students and sponsored by the Student Bar Association, is the regularly published law school newspaper which provides coverage of school events and a forum for articles of opinion, dissent or criticism. Caveat is circulated throughout the School of Law and is sent to other law schools and libraries.

SERVICES

LAW PLACEMENT: The Law Placement Office makes its resources available to GGU law students and alumni/ae to assist them in career planning and in finding employment. It actively seeks out both parttime and full-time job opportunities for students and graduates and offers prospective employers assistance in coordinating inquiries and arranging interviews.

Federal regulations require that a good faith effort be made to provide certain information to law school applicants. The specific information required relates to "average starting salaries for previously enrolled students," and the percentage of students who obtain

"employment in legal positions." A legal education does not automatically insure employment in the legal profession, and some students elect to study law to further their careers in other fields.

According to current information available, 82 per cent of the School of Law's 1976 graduates (the most recent class for which relatively complete statistics are available) have secured legal or legally-related positions. While some graduates obtain employment prior to passage of the Bar Examination, others may carry on their job search for some time thereafter.

Starting salaries for new attorneys vary according to size of firm, geographic location and academic achievement. A beginning attorney in the federal government receives between \$15,000 and \$18,000 annually. The starting salary range in law firms is from \$12,000 to \$20,000 per year, while corporations pay from \$15,000 to \$19,000 annually. Salaries for experienced attorneys are normally higher in public agencies and private practice than the entry level salaries mentioned above.

BOOKS AND SUPPLIES: The University Bookstore stocks all required textbooks and related materials. It has an extensive law section.

STUDENT HEALTH INSURANCE: The University has an accident and health reimbursement insurance plan for its students which is administered by Student Insurance, 11611 San Vicente Boulevard, Los Angeles, CA 90049. Information concerning coverage, cost and application procedure is available in the Student Services Office and the Law School Deans' Office.

FINANCIAL AID

Over half of the law student body makes use of some form of financial aid each year. However, students are cautioned that funds are limited and no student should expect that the financial need of each student can be fully met. The two main sources are Loans (principally National Direct Student Loans or Federally Insured Student Loans) and the Federal College Work Study Program.

The financial aid program is administered by the University-wide Financial Aid Office. Requests for application forms and detailed information should be made directly to the Financial Aid Office, Golden Gate University, 536 Mission Street, San Francisco, CA 94105 (telephone (415) 391-7800, extension 272).

Most students who qualify for financial aid receive it from two or more sources concurrently. If a Federally Insured Student Loan does not cover the student's need, funds may also be obtained through a National Direct Student Loan, and the student might be on the Work Study Program as well. Consideration of the extent of need and the possibility of aid from combined sources makes it imperative that the student have the application on file with the Financial Aid Office at an early date.

The deadline for submitting financial aid applications is April 3, 1978, for the 1978-79 academic year. It should be noted that this date is earlier than the deadline for application for admission to the School of Law, and that the admission application in no way constitutes application for financial aid.

The National Direct Student Loan Program is available to graduate and professional students up to a maximum of \$10,000 for the total number of years in school. The amount that may be borrowed during a given year is dependent upon the needs of the student and limited funds available. An NDS Loan is made directly from the federal government to the student, through the educational institution. Full tuition and fees are deducted by the institution before the amount of NDS Loan intended to cover other financial needs is paid to the student.

Another major source of financial assistance is the Federally Insured Student Loan Program, under which the lending institution is a bank participating in the program. Because many banks will loan only to students who have had some form of deposit or other relationship with the bank for a minimum of six months to a year, anyone considering this program as a source of aid should check early with a local bank, or with banks in the area of residence, to make sure of qualifying for a loan with a participating bank. Out-of-state students should apply for this loan through a bank from their resident state. Banks in California require California residence. The maximum amount for each year, \$5,000. Generally, most participating banks require that a student obtain loans in subsequent years from the bank with which a student began under the Federally Insured Student Loan Program. It is emphasized that bank lenders decide to whom they will lend and may, within the limits of federal regulations, determine loan procedures and amounts. Details concerning the program should be obtained from the student's bank prior to applying.

The Federal College Work Study Program provides part-time employment, both on and off campus, to upper-division students. The program assists the student and provides law-related work experience opportunities. Placement considerations are need, job availability, area of study and background skills. Work Study awards are made on an academic year basis. A summer program is also available under separate application. First-year full-time students are advised not to seek Work Study because of their academic loads. Students are required to ensure that they do not work more than the number of hours granted for each semester. Overpayment resulting from working extra hours is deducted from other financial aids granted.

Each year, in memory of a member of the law class of 1965, the Law School awards the *Richard W. Johnson Memorial Scholarship* to the law student who shows the greatest improvement between his/her first and second year.

The San Francisco Lawyers' Wives annually awards a \$750 scholarship, based on academic achievement and financial need, to a second or third-year student who is a graduate of a Bay Area high school.

The Lawyers' Club of San Francisco has established an annual award, to be rotated among the Bay Area accredited law schools, in memory of its founder and first president, the late Allen E. Spivock. The grant is based on scholarship and need. A Golden Gate University School of Law student was selected to be the first recipient of this award in 1975.

Emergency loans, which are normally loaned for a period of one month and limited to less than \$100, are available to assist students in meeting unexpected exigencies. The Albert I. Levene Memorial Fund, established through the generosity of Mr. Levene's wife and daughter, is used for emergency loans to law students in need of funds to defray unanticipated personal expenses. The Herbert Pothier Memorial Student Emergency Loan Fund has been established by Mr. Pothier's daughter in memory of her father, who was a Professorial Lecturer at Golden Gate from 1945 to 1972. Details concerning loans from these funds may be obtained at the Law School Deans' office or the Financial Aid office.

The California State Fellowship Program is offered only to students who will be in their first or second year of graduate or professional study. For the 1978-79 academic year, the application deadline is late January, 1978.

Students who qualify for aid under Title 38, U.S. Code, Chapters 31, 34 or 35 may use such benefits at Golden Gate University. All students claiming V.A. benefits must be accepted and enrolled as candidates for a degree. Non-degree students are not eligible for V.A. benefits. Information and application forms may be obtained through any U.S. Veterans' Administration office or the Veterans' Coordinator in the Financial Aid Office. This should be done well in advance of the date of intended enrollment in the School of Law.

PRIZES AND AWARDS: The Bancroft-Whitney Company and The Recorder Printing and Publishing Company offer annual prize awards to members of the graduating class for scholastic achievement. The Annotated Reports System, published by the Lawyers Cooperative Publishing Company and Bancroft-Whitney Company, awards selected titles from American Jurisprudence as prizes to students receiving the highest grades in certain courses. West Publishing Company awards selected titles from Corpus Juris Secundum and the Hornbook series to outstanding students in certain courses. The Northwestern Mutual Life Insurance Company awards a set of Estate Planning books to the student receiving the highest grade in the Estate Planning course.

Mock Trial Team

ADMISSION REQUIREMENTS AND PROCEDURES

ADMISSION REQUIREMENTS

The School of Law acts on all applications for admission through its Admissions Committee, which is composed of representatives of the faculty, administration, and student body. Although the Law School Admission Test is the most significant factor for the majority of applicants, the weight given to LSAT, GPA and non-numerical factors varies according to individual circumstances. Factors such as number of years out of school, graduate work, upward trend in grades, history of performance on standardized tests, work experience, and community involvement will be evaluated. Applicants are required to submit a personal statement with their application which should include a detailed description of background, experience and other relevant factors. Written recommendations are not required, but will be placed in the application file. Submitted letters should be detailed, concrete letters of evaluation from individuals who are well acquainted with the applicant's intellectual ability. Personal interviews are not granted; however, admissions personnel are available for counseling.

Admission to the School of Law is highly competitive. Approximately 2,500 applications were received for the Fall 1977 entering class of 275 (approximately two-thirds in the full-time division and one-third in the part-time division). The class enrolled with a median grade-point average of 2.89 and a median LSAT of 597 for regular admissions. These represent the mid-points only; the range for each factor was very broad.

For a profile of the 1977 applicant pool at the School of Law, prospective applicants should consult the *Prelaw Handbook** available from Educational Testing Service.

EDUCATION: Applicants for admission should hold a bachelor's degree from an accredited college or university at the time of registration, although, in extraordinary circumstances, exceptions may be made by the Admissions Committee. Exceptions to the degree requirement may be made for older applicants with extensive work experience, a high LSAT score, and a solid academic background

^{*}This handbook, which is published annually in October by the Law School Admission Test Council and the Association of American Law Schools, includes material on the law and lawyers, prelaw preparation, applying to law schools, and the study of law, together with individualized information on most American law schools and a sample Law School Admission Test.

which must include completion of at least 60 semester units. Admission without a degree is difficult and is very limited.

LAW SCHOOL ADMISSION TEST: An applicant for admission as a degree candidate must take the Law School Admission Test and have a copy of the score report sent to the School of Law through the Law School Data Assembly Service.

This test is given five times a year—in February, April, July, October and December—at test centers located throughout the United States. Application to take the test, together with the nominal fee, should be on file with the Educational Testing Service at least four weeks prior to the test date. Applicants are urged to take the test as early as possible. The April test, except in special circumstances, is too late for admission to the following Fall semester.

A bulletin of information and an application form for the Law School Admission Test may be obtained by writing to LSAT, Educational Testing Service, Box 944, Princeton, New Jersey 08540.

ADMISSION WITH ADVANCED STANDING: Credit will be allowed only for courses satisfactorily completed within the past two years at a law school approved by the American Bar Association. Admission to advanced standing is competitive and is determined by places available as well as grades earned in previous law school work.

Applicants for admission with advanced standing are not required to register with LSDAS but must arrange to have transcripts of all collegiate work (undergraduate, graduate and law) sent directly to the Admissions Director, School of Law, Golden Gate University, no later than July 15. In addition, an applicant must have an official LSAT score on file with the School of Law and a letter from the dean of the law school previously attended stating that the applicant is in good standing and eligible to return.

NON-DEGREE STUDENTS AND AUDITORS: A student enrolled in or a graduate of an A.B.A.-approved law school or a member of the State Bar of California or another state bar may take courses as an auditor or for credit as a non-degree student upon securing approval of the Associate Dean.

NOTICE OF NONDISCRIMINATORY POLICY AS TO STU-DENTS: The School of Law admits students of any age, sex, race, creed, color, and national or ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the School. It does not discriminate on any of the above bases in administration of its educational policies, admissions policies, scholarship and loan programs, and other School-administered programs.

ADMISSION PROCEDURES

The Law School is a participating member of the Law School Data Assembly Service (LSDAS), a service of Educational Testing Service (ETS), Box 944, Princeton, New Jersey 08540. Due to the volume of applications to be processed each year, the Committee on Admissions is unable to evaluate non-LSDAS applicants.

APPLICATION AND SUPPORTING DOCUMENTS: An applicant for first year admission must

- i) Obtain an application form from the Law School and file (in person or by mail) the completed application with the Admissions Director, School of Law, Golden Gate University, 536 Mission Street, San Francisco, California 94105.
- ii) Obtain an LSDAS registration form, which is available from the Law School Admissions Office or from ETS, and comply with all of the LSDAS instructions.

In particular, an applicant must instruct all undergraduate and graduate schools attended to send transcripts of his/her academic record to LSDAS - not to Golden Gate Law School. LSDAS will not produce a report unless transcripts are received from each institution listed on the LSDAS registration form.

An accepted applicant will be required to submit to the Law School an official final transcript showing the award of the baccalaureate and any higher degree earned by the applicant and will be asked to submit a photograph. If an applicant to the first year has attended another law school, either a transcript or a statement of withdrawal in good standing is required for an evaluation.

iii) Pay a \$25.00 non-refundable application fee.

APPLICATION DEADLINE: The Law School admits first-year students only in the Fall semester, whether for full- or part-time study. Applications are accepted beginning in September and must be on file no later than May 1. No action is taken until the application and all supporting documents have been received by the School of Law. It is

to the applicant's advantage to apply early. Those applicants whose files are complete by December 31 (excluding those withheld for the waiting list) will be notified of the admissions decision by February 28. Application files and all supporting documents will be retained for two years.

Although every attempt is made to notify applicants of a final decision as soon as possible, those applicants whose documentation is not complete until late Spring may not be notified until the end of June. An applicant whose supporting documents are not on file by May 1 will be considered for admission only if there is a vacancy and the applicant's qualifications are extremely high. All inquiries about the status of applications should be made by mail.

FINANCIAL AID: It is not necessary to receive notification of admission prior to the submission of a financial aid application and, indeed, applicants are urged to apply early in the year for National Direct Student Loans or Federally Insured Student Loans. (Further information concerning the Financial Aid Program is set forth in a previous chapter.)

FOREIGN STUDENTS: Before making application, foreign students should be knowledgeable as to the immigration laws regarding the study of law in order to make certain they are eligible for student visas.

Applicants whose undergraduate work was taken outside the United States must register with the Credentials Evaluation Service (P.O. Box 24679, Los Angeles, CA 90024), for an evaluation of their undergraduate credits. Such applicants need not register with the Law School Data Assembly Service but the Law School requires a transcript of all college work completed. Further information regarding the evaluation of transcripts from foreign universities may be obtained from the Law School Admissions Office.

ACCEPTANCE DEPOSIT: A deposit of \$100.00 is required of all applicants upon notification of admission, and must be paid when due, subject to cancellation of admission. The deposit is credited toward the initial tuition payment. Upon request, \$25.00 of the deposit is refundable prior to July 15 should the applicant be unable to attend. The remainder is not refundable except for death or supervening illness.

ADMISSION TO THE BAR

Graduation from the School of Law of Golden Gate University will satisfy the legal educational requirements for admission to the Bar in California and all other states.

In California, every law student must register with the State Bar of California within three months after commencing the study of law and must file formal application to take the Bar examination within the time specified in the rules. Copies of the California Rules and all registration forms and applications are available in the Dean's office.

Each state has special requirements concerning registration, residence, and pre-legal education. A digest of each state's requirements is on file in the Law Library.

GRADING AND ACADEMIC REGULATIONS

GRADING

Grading of student work in the School of Law is based on an eightcategory letter system with numerical equivalents as follows:

A 4 points	C 2 points
B+ 3.5 points	C— 1.5 points
B 3 points	D 1 point
C+ 2.5 points	F 0 points

All Bar courses and required courses, except Writing & Research and Professional Responsibility, are graded by letter grade. All other courses may be taken for Credit/No Credit or for a letter grade.

To remain in good standing, each student must maintain an average of at least 2.0 (C) on all work attempted. No student may graduate with an F grade in a required course regardless of grade point average. Students are subject to probation or exclusion for academic deficiency, according to rules promulgated by the Faculty-Student Committee. Complete regulations on good standing, reinstatement to good standing, and readmission are available in the Dean's office.

SELECTED ACADEMIC REGULATIONS

WITHDRAWALS AND PROGRAM CHANGES: During the first two weeks of the semester a student may drop or add a course or change his/her program without prior approval, provided his/her changed program conforms to the regulations governing number of units and required courses for his/her year and division.

After the first two weeks of the semester a student may not drop or add a course or change his/her program without prior approval of the Associate Dean. No course may be dropped after the commencement of the examination period in which the final examination for that course is given.

A student who is currently enrolled and in good standing may request an honorable withdrawal from the School at any time prior to the commencement of the Spring Semester examination period. PRIVACY OF STUDENT RECORDS: The University maintains records relating to students for various academic purposes. The right to inspect these records is in accordance with the Family Educational Rights and Privacy Act of 1974, Public Law 93-380, as amended. In-

formation about specific procedures is available upon request from the Registrar or Dean of Students. Directory information, under Public Law 93-380 as amended, includes only the name of the student, major field of study, and enrollment status.

STUDENTS RECEIVING VETERANS' BENEFITS: The University has established policies and procedures for veterans granted educational benefits to pursue a college degree. These policies and procedures pertain to attendance, satisfactory progress, conduct, and changes in enrollment status. Students receiving benefits from the U.S. Veterans' Administration have the responsibility of complying with these policies and procedures.

SUSPENSION OR DISMISSAL: The University reserves the right to suspend or dismiss a student for violation of University policies or regulations, or for conduct inimical to the best interests of the University or to other students attending the University, as set forth in detail in the Interim Standards of Conduct, adopted on March 11, 1968, copies of which are available from the Office of the Dean.

TUITION AND OTHER FEES

SCHEDULE OF TUITION AND FEES

Tuition per unit of credit	\$112.00
Application for Admission	25.00
Acceptance Deposit (non-refundable, credited toward tui-	
Registration, each semester including Summer Session	10.00
Late registration (additional)	10.00
Materials fee, each semester including Summer Session	8.00
Program change initiated by the student, including with- drawals and drops (per change)	5.00
Student Bar Association Fee, each semester, excluding Summer Session	4.00
Graduation	25.00
Account analysis initiated by the student for personal or income tax purposes (per hour)	10.00
Transcript, each copy†	5.00

In view of current inflationary trends, students are advised, in their financial planning, to anticipate annual tuition and fee increases.

PAYMENT OF TUITION AND FEES

OBLIGATION FOR PAYMENT: Registration, when accepted by the University, constitutes a financial contract between the student and the University. Failure to make payments of any amounts owed to the University when they become due is considered sufficient cause, until the debt has been paid or adjusted, to (1) suspend the student and (2) withhold grades, transcripts, diplomas, scholastic certificates and degrees.

Auditors and non-matriculating students pay the same tuition and fees as other students.

[†]When multiple transcript copies are requested, the fee is \$5.00 for the first copy and \$1.00 for each additional copy requested at the same time. Recipients of a degree from Golden Gate University are entitled to one transcript free of charge.

TIME OF PAYMENT: Tuition and fees are payable in full upon registration.

An installment plan for tuition payment, with the first of three equal installments due at the time of registration, is available at the sole discretion of the University as a form of financial aid to students not receiving grants, scholarships, loans or other types of financial aid. Students receiving other financial aid, such as scholarships and loans, are not eligible for this program and will be expected to pay tuition and fees in full at the time of registration. Students eligible for the installment plan will be required to sign a promissory note at the time of registration. Details of the plan will be furnished by the Financial Aid Office upon request.

All balances from previous semesters must be paid prior to registration. Students with outstanding balances will not be permitted to register.

Students who do not make installment payments when due will not be eligible for the deferred payment plan in subsequent semesters.

TUITION REFUND POLICY: Students are accepted with the understanding that they will remain for the entire semester unless suspended or dismissed. The University makes its commitments on a semester basis, according to the number of enrolled students, and is not relieved of its obligations when students withdraw. The tuition adjustment policy is predicated on the principle that the student who does not complete the semester should bear a share of the loss occasioned by his withdrawal. Tuition adjustments are, therefore, made not on a pro-rata basis, but as follows:

- 1. No adjustment will be made for late-registration, illnesses, absences from class, leaves of absence for a portion of a semeter, or when a student has been dismissed or suspended by official action of the University.
- 2. Students must notify the Registrar in writing of any change in enrollment status. When such notice is received, tuition will be adjusted as follows:
- a. When the student withdraws or is dropped, a percentage of the semester's tuition for each course will be charged, according to the table below, for each week from the beginning of the semester through the week in which enrollment is terminated, as indicated in the Bulletin calendar.

Week in which	
enrollment is	Amount of
terminated	charge
1st	20%
2nd	30%
3rd	40%
4th	50%
After 4th	100%

- b. The date of termination will be the date on which the student furnishes the Registrar with a properly completed withdrawal request.
- c. In no event will the amount of charge for a first-year student be less than the acceptance deposit of \$100.00.
 - 3. Fees other than tuition will not be refunded.

PAYMENT OF BALANCES AND REFUNDS: Any amount due the University after a tuition adjustment is payable as of the date of adjustment.

If payments previously made exceed the amount due the University after adjustment, a credit will be entered on the student's account.

Refund of a credit balance will be made if requested in writing by the student. Refunds will be mailed to the student's address as noted in the request for refund.

Because of the administrative workload during the registration period, refunds cannot be processed during the first thirty days following the opening of any semester. Thereafter, refunds should normally be processed within ten working days after request for refund is received.

aine Rorke

UNIVERSITY ADMINISTRATION

President	Otto W. Butz, Ph.D.		
President Emeritus	Nagel T. Miner, LL.D.		
President Emeritus	Russell T. Sharpe, Ph.D., LL.D.		
College of Business & Public Administration, Dean	Howard L. Martin, Ed.M., M.B.A.		
Associate Dean	Barron A. Peake, M.S.		
Accounting Department, Chairman .	A. J. Johnson, C.P.A., M.B.A.		
Administration of Justice Department, Chairman	Thomas H. Anderson, M.P.A.		
Economics Department, Chairman	Vichit V. Vadakan, Ph.D.		
General Education Studies, Division Chairman	Walter W. Stevenson, M.B.A.		
English & Communications Department, Chairman	Elizabeth Brewer Roden, M.A.		
Information Sciences Department, Chairman	John F. Lehane, Ph.D.		
Management Department, Chairman .	Douglas M. Temple, M.B.A.		
Advertising Program, Director	David B. Meblin, B.A.		
Hotel, Restaurant & Institutional Mgt. Program, Director	John C. Love, M.A., C.P.A.		
Mathematics Department, Chairwoman	Margaret A. Kem, M.A.		
Political Science & Public Adminis- tration Department, Chairman	Marcelo C. Ramos, LL.M.		
Transportation Program, Director	Milton A. Walker, B.S.		
Graduate College, Dean	Allen J. Zahn, M.B.A.		
Graduate School of Accounting, Dean	Frank F. Weinberg, C.P.A.		
C.M.A. Preparation Program, Director	Terrence A. Enfield, M.B.A., C.P.A.		
C.P.A. Preparation Program, Director	Frank F. Weinberg, C.P.A.		
Graduate School of Banking & Finance, Dean, and Graduate College, Associate Dean	Stanley B. Price, M.B.A.		
Graduate School of Management, Dean	Allen J. Zahn, M.B.A.		
Agribusiness Management Program, Director	Eric P. Thor, Jr., Ph.D.		
Arts Administration Program, Director	Jean Squair		
Executive M.B.A. Program, Director	Barron A. Peake, M.S.		
Health Services Management Program, Director			
riogram, Director	Lon H. Kennard, M.B.A., M.P.H.		

Telecommunications Management Program, Director	A. Terrence Easton, M.S.
Transportation & Distribution Management Program, Director.	J. Monroe Sullivan, LL.B.
Graduate School of Public Administration, Dean	Randy H. Hamilton, Ph.D.
Justice Administration Program, Director	Thomas H. Anderson, M.P.A.
Graduate School of Taxation, Dean .	John C. Williams, M.B.A. (Tax), J.D., C.P.A.
Associate Dean	William E. Taggart, Jr., LL.M. (Tax John R. Herzfeld, B.S., C.P.A.
Golden Gate University at Los Angeles, Resident Dean	Anthony D. Branch, Ph.D.
School of Law, Dean	Judith Grant McKelvey, J.D.
Associate Dean	Sharon Golub, J.D.
Law Library Services, Director	Nancy Carol Carter, M.L.S., J.D.
College of Special Programs, Dean .	Ronald C. Lee, M.P.A.
Academic Administration, Associate	III FOI PID
Dean	Hilary F. Seubert, Ed.D.
Military Relations, Associate Dean .	Charles L. Praul, D.O.
Golden Gate University at Monterey, Resident Dean	Luther D. Wallis, M.A.
Golden Gate University at Sacramento, Resident Dean	Fred B. Heck, M.B.A., M.P.A.
Southern California-Nevada, Resident Dean	Robert A. Longmire, Ph.D.
Southeast U.S., Resident Dean	George Boulware, Ph.D.
Bay Area Programs, Dean	James R. Umphrey, Ph.D.
Assistant Dean	Richard B. Rose, M.A.
Center for Continuing Education,	
Director	Dorothy Satir, B.A.
General Library Services, Director .	Harold E. Korf, B.L.S.
Librarians	Larry Burg, B.A., Jerome Lerman, M.L.S., and Catriona Wendroff, M.L.S.
Business Information Center, Director	Mary Jane Tiernan, M.A.
Academic Administration, Dean, and	
Doctoral Programs, Administrative	
Director	Harry L. Knight, Ph.D.
Advising, Director	Helen Levien, B.A.
Admissions, Dean	Alice F. Parker, M.A.
Undergraduate Admissions,	W
Assistant Deans	Wasan Supachana, M.B.A., and Loretta Wolf, M.B.A.

Graduate Admission, Assistant Dean.	Jack S. Krug, J.D.
Admissions Officer	John Puttock, J.D.
Building Fund & Development	
Director	David J. Devincenzi, B.S.
Finance & Administration,	
Vice President	John H. Teitscheid, M.B.A.
Administrative Services & Purchasing,	
Manager	Smith D. Hicks, B.A.
Bookstore Manager	Allan K. Gidley
Chief Accountant	Joan E. Majerus, B.S.
Copy/Duplicating Supervisor	Clayton Capelosi, B.S.
Evening Dean and Assistant	
Plant Manager	Richard S. Scott, B.A.
Financial Aid Office, Director	S. Paul Jain, M.B.A.
Financial Aid Counselors	John McCarrick, M.B.A., and Gina Washburn
Veterans' Coordinator	Michael Burns
Internal Auditor	Robert T. Hayn, M.S.
Personnel Manager	Joy Wiley, B.A.
Plant Manager	Gerald L. Harper, A.B.A.
Public Relations, Director	Jay P. Goyette, B.A.
Information Officer	Marcia Cahill, B.A.
Publications Officer	Bruce L. McClellin, B.A.
Registrar	Michael J. Stublarec, M.A.
Student Services, Dean	Patrick F. O'Brien, M.A., M.A. (Ed.)
Career Planning & Placement Center,	
Director and Dean of Women	Arvilla Seligman, A.B.
Career Counselor/Placement Assistant	Andrea Matsushima, M.Ed., M.S.
Career Planning and Cooperative	
Education, Coordinator	Maryann Southwick, M.A.
Corporate Relations, Director	Lawrence A. Hoffman, M.B.A.
Educational Opportunity Program,	
Director	Malcolm R. LaPlace, II, M.P.A.
Educational Relations, Director, and Career Counseling Center for	
Women, Director	Char Hamada, M.P.A.
Associate Director	Lloyd Luke, B.A.
International Student Program,	•
Director, and Director of Testing	Beth Coggins M A

TRUSTEES OF GOLDEN GATE UNIVERSITY

OFFICERS

GUY D. MANUEL, Chairman President, Spreckels Sugar Division, Amstar Corporation

MYRON M. CHRISTY, Vice Chairman for Administration President, Rail-U.S. Leasing, Inc.

EDMOND S. GILLETTE, JR. Vice Chairman for Development President, Johnson & Higgins of California

LOUIS H. HEILBRON, Vice Chairman for Education
Of Counsel, Heller, Ehrman,
White & McAuliffe, Attorneys
at Law

PAUL SPEEGLE, Vice Chairman for Student Affairs
Consultant, Bechtel Corporation

PAUL S. JORDAN, *Secretary* Partner, Jordan, Walsh, Lawrence, Dawson & Carbone, Attorneys at Law

NELSON T. BOGART, Treasurer Vice President-Industrial Relations, Standard Oil Company of California

MEMBERS

DANIEL A. COLLINS President, Division of Urban Education, Harcourt, Brace, Jovanovich, Inc.

JAMES K. DOBEY Chairman of the Board, Wells Fargo Bank

CHARLES F. DROCCO General Marketing Manager, Pacific Telephone Company

JOHN J. EGAN Consultant, Macy's, California

NILS EKLUND Senior Vice President (retired), Kaiser Industries Corporation

CLYDE R. GIBB President, Thunderbird Properties, Inc.

ROBERT L. GIBSON, JR. President, California Canners & Growers

CHARLES L. GOULD
Vice President & Executive Director,
William Randolph Hearst Foundation

VIRGINIA GUERIN Manager of Personnel, Bechtel Corporation

LEO B. HELZEL Attorney at Law

WALTER E. HOADLEY Executive Vice President, Chief Economist & Coordinator of Planning, Bank of America

HARRY R. LANGE Vice President-Marketing (retired), Cutter Laboratories

PAUL H. LOUIE President, Civic Federal Savings & Loan

JOHN J. MACAULEY Partner in Charge of Tax, Coopers & Lybrand, C.P.A.'s

DAVID J. McDANIEL Senior General Attorney, United States Steel Corporation

STANLEY L. McELROY Corporate Resident Manager-Northwest, International Business Machines Corporation

ROBERT J. McLEAN Executive Vice President—Finance, Southern Pacific Company

FREDERICK W. MIELKE, JR. Executive Vice President, Pacific Gas & Electric Company

STANLEY B. MURRAY Vice President, Secretary & Treasurer, MJB Co.

JOHN J. O'DONNELL Executive Consultant (retired), Bechtel Corporation

RICHARD B. SONNE President, Oakand Temple, The Church of Jesus Christ of Latter-Day Saints

ALDEN L. STOCK President, Union Sugar Division, Consolidated Foods Corporation MRS. HOMER SURBECK Agriculturist

ROBERT W. WALKER Vice President-Executive Representative, Santa Fe Railway Company

ROBERT T. WALL Partner, Response & Associates

EX OFFICIO MEMBERS

OTTO BUTZ President, Golden Gate University

DONALD E. CALLAHAN President, Golden Gate University Alumni Association

GEORGIA McHUGH President, Golden Gate University Associates

CHAIRMAN, School of Law Faculty

CHAIRMAN, College Faculty

PRESIDENT, Student Bar Association

PRESIDENT, Inter-Club Council

LIFE MEMBERS

HON. CARL H. ALLEN Judge of the Superior Court of California (retired)

GEORGE CHRISTOPHER Chairman of the Board, Christopher Commercial Corporation

FRED DREXLER Chairman of the Executive Committee. Industrial Indemnity Company

RUDOLF D. GRAMMATER Vice President-Director (retired), **Bechtel Corporation**

WILLIAM L. INGRAHAM Vice President (retired), Standard Oil Company of California

MILTON C. KENNEDY Assistant Manager (retired), Pacific Dept., Hartford Insurance Group

RUDOLPH E. LINDOUIST President, Bearing Specialty Company

LLOYD D. LUCKMANN Executive Director. San Francisco Consortium

STANLEY E. McCAFFREY President, University of the Pacific

JOHN R. McKEE Chairman of the Board & President (retired), California Casualty Management Company

ARCH MONSON, JR. President, Monson-Pacific, Inc.

HERMAN A. NELSON Vice President & Controller (retired), Southern Pacific Company

IOHN G. NEUKOM Senior Director (retired), McKinsey & Co., Inc.

RUSSELL T. SHARPE President Emeritus, Golden Gate University

SAMUEL B. STEWART Chairman, General Trust Committee, Bank of America

CASPAR W. WEINBERGER Vice President, Bechtel Corporation

WORLEY K. WONG President, Wong & Brocchini & Associates, Architects & Planners

GOLDEN GATE UNIVERSITY ASSOCIATES

(Trustees of the University are also members of the Associates)

OFFICERS

GEORGIA McHUGH, President Vice President, Fireman's Fund Insurance Companies

ERIC M. STANFORD, Vice President Executive Vice President (retired), I. Magnin & Company

WILLIAM G. HAYWARD, JR. Vice President
Partner, Hood & Strong, C.P.A.'s

ANN HAMMER, Treasurer Assistant Vice President & Manager, California Canadian Bank

RUSSELL T. SHARPE, Secretary President Emeritus, Golden Gate University

MEMBERS

CAPTAIN B. J. ADAMS Commanding Officer, Naval Air Station, Moffett Field

GLENN A. ADAMS Manager, Administrative & Management Services, Supply & Distribution Department, Chevron U.S.A., Inc.

JEROME ADAMS President & General Manager, Cartwright/Bedford Hotels

LAINE J. AINSWORTH Manager, Group Product Development, Kelsey-Hayes Co.

MRS. ENIDE ALLISON

ELBERT S. ALSTON Vice President, Fidelity Savings & Loan Association

L. NEAL AMIDEI President, Hoefer/Amidei Associates

CLARENCE O. AMONETTE, JR. Vice President, Protected Investors of America

MICHAEL A. AMOROSE Director of Personnel, Arthur Young & Company, C.P.A.'s

JOHN ANTON President, Johnson & Anton, Inc. JOHN ARROL Senior Vice President-Finance, The Rucker Company

ROLAND B. AUSTIN

JEAN A. AUTREY Controller, The Coppola Company

LUTHER J. AVERY Partner, Bancroft, Avery & McAlister, Attorneys at Law

DAVID E. BAKER Manager, Information Resources, Bechtel Corporation

WILLIAM P. BARLOW, SR. Partner (Retired), J. K. Lasser & Company, C.P.A.'s

MAURICE A. BATISTA Field Representative, Office of Senator John F. Foran

HUGH H. BAYONA Community Arts Advisor

ROBERT BEAN
Partner-in-Charge, Touche Ross &
Co., C.P.A.'s

PETER S. BEDROSSIAN Attorney at Law

SAUL BELILOVE President, Belilove Company, Engineers

ALFRED G. BELLA Vice President—Personnel Services, California Casualty Insurance Group

RICHARD V. BIBBERO
President, Professional Management
Control

IRVING F. BOLTON Manager of Pension Investment Administration & Insurance, Kaiser Foundation Hospitals/Health Plan

JOHN BOYCE-SMITH Vice President & Treasurer (retired), Foremost-McKesson, Inc.

RONALD G. BOYER Vice President & Resident Manager, Coldwell Banker

WILLIAM BRADFORD Financial Vice President, Dean Witter & Co. FREDERICK W. BRADLEY Partner, Mead & Bradley, Inc. Attorneys at Law

THOMAS T. BRAZELL Owner, Embeco Traders

EARL D. BRODIE
Earl D. Brodie & Company
Management Consultants

GEORGE W. BROWN Vice President, Frank B. Hall & Co.

DONALD E. BROWNE Senior Vice President (retired), Kaiser Industries Corporation

O. T. BUFFALOW Assistant Vice President, Standard Oil Company of California

LEON E. BUTTON Vice President, Towers, Perrin, Forster & Crosby, Inc.

DONALD E. CALLAHAN Certified Public Accountant

CARNEY J. CAMPION District Secretary, Golden Gate Bridge, Highway & Transportation District

DAVID W. COGSWELL President, David W. Cogswell & Associates

ARTHUR COLEMAN, M.D. President, American Health Care Plan

ROBERT T. COLSON Executive Vice President & General Manager, Alexander & Baldwin, Inc.

KENNETH B. COOLIDGE Divisional Analyst, Commercial Banking Division, Wells Fargo Bank

ROGER COOPER Vice President-Administration, California Canners & Growers

J. L. COPPOCK Chief of Police, City of San Mateo

RICHARD E. CORRICK Senior Vice President, Bank of America

MRS. HARRY CORVIN

LLOYD F. CUMMINGS Corporate Secretary (retired), Stauffer Chemical Company

RICHARD CUNAN Assistant Secretary, California Canners & Growers WILLIAM CURLEY Certified Public Accountant

JON W. d'ALESSIO Financial Analyst, Kaiser Steel Corp.

WAGNER d'ALESSIO Director Emeritus, California Casualty Insurance Group

ROBERT J. DERR President, Industrial Indemnity Company

GORDON DICK Controller, I. Magnin & Company

MARTHA DIXON Supervisor-Auditor, U.S. Atomic Energy Commission

JOSEPH P. DONNELLY Vice President, Scott Company of California

THOMAS O. DONOHUE Deputy Chief of Police, City of Oakland

LYNN CALANDRA DYKSTRA Executive Director, National Culinary Apprentice Program

DAVID S. EDWARDS Vice President & Controller, The Hibernia Bank

R. W. ERNST Traffic Manager, The Clorox Company

JOHN L. FARLEY, JR. President (retired), Farley Investment Corporation

DON FAZACKERLEY Senior Vice President, Redwood Bank

IAN M. FERGUSON Vice President, Personnel, Hibernia Bank

MICHAEL R. FIELDING Partner, Coopers & Lybrand, C.P.A.'s

NADINE FOREMAN, M.D. Director, Clinical Services & Medical Education (retired), Highland General Hospital

C. K. POE FRATT Principal, Peat Marwick, Mitchell & Co., C.P.A.'s

CHRISTIAN P. FREDERIKSEN Frederiksen & Co., C.P.A.'s

RICHARD FURBEE Vice President-Finance, Castle & Cooke, Inc.

MRS. JOHN V. GALGIANI Executive Director, International Hospitality Center

MICHAEL GANAHL Senior Vice President, Blue Shield of California

HILDA WATSON GIFFORD Consultant (retired)

IAMES E. GILLERAN Partner-in-Charge, Peat Marwick Mitchell & Company, C.P.A.'s

MILTON M. GILMORE Senior Partner, Touche Ross & Co., C.P.A.'s

GEORGE GLASER

GEORGE I. GMELCH President, General Transpac System

MICHAEL GOLDEEN Registered Representative, B.L.C. Equity Services Corp.

RICHARD N. GOLDMAN President, Richard N. Goldman & Company

ROBERT E. GOMPERTS President, Nordisk Andelsforbund California, Inc.

WILLIAM E. GRIER Vice President-Industrial Relations, Chevron U.S.A., Inc.

THOMAS J. GROGAN Senior Vice President, Marsh & McLennan, Inc.

PETER E. HAAS, SR. President, Levi Strauss & Company

DOROTHY HALL Partner-in-Charge, Harris-Kerr-Forster & Co., C.P.A.'s

NOBLE HAMILTON, JR. Vice President & General Manager, Blake Moffitt & Towne

PAUL E. HAZELRIG Management Consultant, The Hazelrig Company

DONALD HENDERSON General Manager, Hartford Insurance Group

DONALD W. HENNING Executive Vice President, Reed Shaw Stenhouse, Inc.

CYRIL C. HERRMANN Vice President. Arthur D. Little, Inc.

WILLIAM A. HINCKLEY Financial Vice President & Treasurer, Wilbur-Ellis Company

HARVEY D. HINMAN Partner, Pillsbury, Madison & Sutro, Attorneys at Law

JOHN H. HOEFER Chairman of the Board, Hoefer, Dieterich & Brown, Inc.

HARLEY C. HOFF Regional Vice President, Employers Insurance of Wausau

ALFRED HORRER Senior Vice President & Manager, Bank of America

JACK H. HOW

LAWRENCE E. HOYT Vice Persident, Southern Pacific Company

GORDON H. HUBER, IR. President, Union Paper Company

PHILIP HUDNER Partner, Pillsbury, Madison & Sutro, Attorneys at Law

DAVID S. HUGLE President, Standard Soup Company

ELLIS JACOBS Director of Purchasing, Pacific Pipe Company

JOHN J. JACOBS Executive Vice President, Fred S. James & Co., Inc.

HENRY JACQUEMET, JR. Partner, Haskins & Sells, C.P.A.'s

GERALD H. JOHNSON Vice President, Personnel, Security Pacific National Bank

CLIFFORD H. KEENE, M.D. President & Chief Executive Officer (retired), Kaiser Foundation Hospitals & Health Plan

ARTHUR H. KINDLER President, Kindler & Laucci FRANK M. KRAUSE Treasurer-Tax Collector, Alameda County

REV. HAROLD E. LANE

KEITH LANNING Executive Vice President, California Redwood Assn.

FREDERICK H. LAWSON Vice President, Human Resources & Industrial Relations, Kaiser Aluminum & Chemical Corporation

LIM P. LEE Postmaster, San Francisco

W. DREW LEONARD Vice President & Controller, Utah International, Inc.

PHILLIP M. LEV Attorney, Lev & Farber

EARL A. LEWIS, JR. Partner, Bundy, Lewis & Co., C.P.A.'s

EDGAR H. LION, JR. Resident Vice President, Fireman's Fund Insurance Companies

PRISCILLA LIST Vice President, McCann-Erickson, Inc.

CARL LIVINGSTON, JR. President, Livingston Bros.

DENNIS A. MacDONNEIL Assistant Vice President— Administration, World Banking Division, Bank of America

WILLIAM E. MANHEIM Owner, Nord Distributors

BARTON C. MARCY Partner, Donovan Marcy Associates

HENRY T. MASCHAL Partner (retired), Harris-Kerr-Forster & Company, C.P.A.'s

R. B. MASTERS Executive Manager (retired), Insurance Education Association

LOYD W. McCORMICK Attorney at Law, McCutchen, Doyle, Brown & Enerson

J. DONALD McCUNE Partner, Muncy, McPherson, McCune & Dieckman, C.P.A.'s JAMES McGRATH Vice President, Wells Fargo Bank

JOHN D. McLEAN Vice President-Personnel, California Canadian Bank

DENMAN K. McNEAR Vice President of Operations, Southern Pacific Company

DAVID C. MEBANE Vice President & Director of Training, Bank of America

HON. ROBERT W. MERRILL Judge of the Superior Court of California

R. M. MERTZ Commercial Supervisor, Pacific Gas & Electric Company

WILLIAM J. MEYERS Senior Vice President, Di Giorgio Corporation

EDWIN R. MIHM Principal, Laventhol & Horwath, C.P.A.'s

NAGEL T. MINER President-Emeritus, Golden Gate University

WALTER W. MINGER Senior Vice President, Agriculture-Business, Bank of America

JOHN MULLIN Vice President, Wells Fargo Bank

GARRETT R. NELSON Vice President & Controller, Amfac Merchandising Corporation

MELVIN R. NELSON Chief of Police, City of Pacifica

ROBERT NICCO Chief Public Defender, City & County of San Francisco

GERALD S. NOBLE President, Arnold & Palmer & Noble, Inc.

HERBERT E. NYLUND Vice President-Financial Communications (retired), Crown Zellerbach Corporation

IOHN F. O'CONNELL Director, The Bechtel Group, Bechtel, Inc.

JOHN W. O'CONNOR Senior Vice President & Manager, Continental Insurance Company ROBERT OHRENSCHALL Vice Chairman, Soyster & Ohrenschall, Inc.

GEORGE J. OTTO Vice President, Kidder Peabody & Co.

IOHN PARKANY Vice President & Senior International Economist, Wells Fargo Bank

FRED PARKIN Director of Management & Development, Victoria Station, Inc.

THOMAS PATON President, Blue Shield of California

G. DAN PATTERSON Manager, Administrative Staff, American Telephone & Telegraph Company

R. V. PATTON Vice President & General Manager, California State Automobile Association

A. L. PEAKE Vice President-Personnel Resources, (retired), Kaiser Steel Corporation

WILLIAM H. PEMBERTON Consulting Psychologist

I. A. PERINO

MAJA PETERS Vice President, California Savings & Loan Company

LLOYD A. PFLUEGER General Manager, Retail Dry Goods Association of San Francisco

ROBERT PROCTOR Vice President-Manufacturing, Chevron U.S.A., Inc.

RAYMOND C. PRUITT Senior Vice President. The Barakel Corporation

RICHARD R. RAGAN Assistant Vice President (retired), Management Training Department, Wells Fargo Bank

THOMAS RANDOLPH Vice President & General Manager, Foote, Cone & Belding

K. L. RICE Executive Vice President & Managing Director, D'Arcy, MacManus & Masius, Inc.

VICTOR RICHARDS, M.D. Chief of Surgery, Children's Hospital of San Francisco

ROY E. RICHTER Sales Manager, E. E. Richter & Son.

BERNARD T. ROCCA, JR. President, B. T. Rocca, Jr. & Co.

RICHARD ROSENBERG Executive Vice President, Wells Fargo Bank

ROGER L. ROTHROCK President, Rothrock International

E. A. SANDBERG President, California Compensation Insurance Fund

JOHN E. SANFORD Vice President, Wells Fargo Bank

ALFRED V. SANGUINETTI President-Jeans Division, Levi Strauss & Company

IVAN SAWDEY Secretary & Treasurer, Emporium-Capwell Company

EMIL SCHARFF Managing Partner, Arthur Young & Co., C.P.A.'s

JOHN D. SCHICK Managing Partner, John D. Schick Company

AUGUST H. SCHILLING Consultant (retired), Leslie Salt Company

FRANK SCHLEGEL Director, Corporate Taxation, Hewlett-Packard Company

FRED SCHMID President, Shasta Beverages

RICHARD S. SCHULIST Assistant Vice President & Business Development Officer, Barclay's Bank

EDWARD SCHULTZ, JR. Executive Vice President of Sales, Fromm & Sichel, Inc.

PETER F. SCOTT Vice President & Chief Financial Officer, DiGiorgio Corporation

DONALD E. SEESE Senior Vice President & Controller Wells Fargo Bank

ELDON SELLERS Attorney at Law

DAN L. SHEHI Partner, J. K. Lasser & Co., C.P.A.'s

HENRY M. SHINE, JR. Executive Vice President, California Banker's Association

CHARLES H. SHREVE Partner, Ernst & Ernst, C.P.A.'s

STANLEY W. SKOOG Executive Vice President, United Employers, Inc.

WILLIAM D. SMITH Consulting Actuary, Milliman & Robertson, Inc.

THOMAS SPILLANE Business Manager, Juvenile Court, City & County of San Francisco

GREGORY S. STOUT Attorney at Law

JOHN A. SUTRO, SR. Advisory Partner, Pillsbury, Madison & Sutro, Attorneys at Law

JOHN A. SUTRO, JR. Partner, Pillsbury, Madison & Sutro, Attorneys at Law

S. P. TACCHINO Chairman & Chief Executive Officer (retired), Shasta Beverages

WALTER E. TERRY President, D'Arcy, MacManus & Masius

CARTER R. THACHER
President, Wilbur Ellis Company

A. G. THIES Chairman of the Board, Gilmore Steel Company

WILLIAM R. TICKLE Executive Vice President, Pacific Intermountain Express Co.

DEXTER C. TIGHT Director of Government & Public Affairs, Crown Zellerbach Corporation RICHARD B. TIPTON
Certified Public Accountant

A. RURIC TODD Manager, Governmental & Public Affairs (retired), Pacific Gas & Electric Co.

E. TORTORICI Vice President & Director of Staff Planning & Development, Crocker National Bank

MALCOLM WATTS, M.D. Associate Dean, School of Medicine, University of California, San Francisco

DAVID S. WAY Manager of Community Affairs, The Clorox Company

EDWARD WEBER, JR. Project Manager, Bechtel, Inc.

ROBERT L. WEBER Manager, Motor Carrier Pricing, Kaiser Aluminum & Chemical Corp.

CHARLES B. WEIGLE Corporate Banking Officer, Wells Fargo Bank

LILLIAN WEIL Partner in Charge, Siedman & Siedman, C.P.A.'s

CLEM WHITAKER, JR. President, Whitaker & Baxter

WILLIAM N. WITTICK Vice President, Administration & Control, I. Magnin & Company

KENNETH C. WOLFE Chairman, Ordinary Arts Department, Contra Costa College

RICHARD WOLFE Assistant Vice President, International Group, Wells Fargo Bank

STELVIO ZANOLLI Vice President - Industrial Relations, Kaiser Industries & Kaiser Steel

PETER H. ZISCHKE President, The Zischke Organization, Inc.

L			
•			
•			
1			
1			
· · · · · · · · · · · · · · · · · · ·			
¥			
•			

