

UCLA

National Black Law Journal

Title

[Front Matter]

Permalink

<https://escholarship.org/uc/item/3096z1vh>

Journal

National Black Law Journal, 1(3)

Author

NBLJ, [No author]

Publication Date

1971

Copyright Information

Copyright 1971 by the author(s). All rights reserved unless otherwise indicated. Contact the author(s) for any necessary permissions. Learn more at <https://escholarship.org/terms>

Peer reviewed

The BLACK LAW JOURNAL

Volume 1, Number 3 • Winter 1971

BOARD OF EDITORS

Editor-in-Chief

RALPH R. SMITH

Associate Editor

MICHELE D. WASHINGTON

Assistant Editors

MARILYN AINSWORTH
REGINALD H. ALLEYENE, JR.
JEANIEL G. GRAY
WILLIAM K. HAYES
HENRY W. MCGEE, JR.
J. WILLIE SMITH
WARNER SMITH

Consulting Editors

KENNETH L. COLLINS
HAYWOOD BURNS
NATHAN HARE
ANDREA HILL
ROBERT PICKETT
ARTHUR E. SMITH
DONALD M. STOCKS
BARBARA J. WILLIAMS
FRANK A. WORK

CONTENTS

- FOREWORD
Derrick A. Bell
- 197 EQUAL EDUCATIONAL OPPORTUNITY—AN OVERVIEW
Robert L. Carter
- 206 EMERGING NATIONWIDE STANDARDS—CHARLOTTE
AND MOBILE 1971
Kenneth L. Karst and Harold W. Horowitz
- 222 BUSING AS A PERMISSIBLE TOOL OF DESEGREGATION
Ronald Brown
- 234 THE IMAGE OF BLACK PEOPLE IN
BROWN V. BOARD OF EDUCATION
Donald W. Howie
- 241 BLACK JUDGES IN WHITE AMERICA
(Introduced and Edited by Michele Washington)
- 247 BLACK LAW JOURNAL INTERVIEW
GEORGE W. CROCKETT: THE OPENER
(Preface and Commentary by Warner Smith)
- 260 BLACK REPRESENTATION IN THE THIRD BRANCH
Beverly Blair Cook
- 281 BOOK REVIEW
Minimizing Racism in Jury Trials: The Voir Dire
Conducted by Charles R. Garry in *People of California v. Huey P. Newton*
(Reviewed by Ralph R. Smith and T. Larry Watts)
- 285 ORGANIZATIONAL NEWS
Black American Law Students Association, National
Conference of Concerned Law Students, National
Conference of Black Lawyers, Judicial Council of
the National Bar Association

THE BLACK LAW JOURNAL is published three times yearly (Spring, Summer, Winter) by the Black World Foundation, a non-profit educational organization. (P.O. Box 908, Sausalito, CA 94965). Address all editorial and subscription correspondence to THE BLACK LAW JOURNAL, UCLA, 3107 Campbell Hall, Los Angeles, CA 90024. Subscription rates: Students \$5, Gen. \$10, Contributing Member \$25, Institutional Rate \$25, Supporting Member \$50, Founding Member \$100. Foreign rates on request. ©Copyright 1971. All rights reserved by THE BLACK LAW JOURNAL, UCLA.

ACKNOWLEDGEMENT

In this final issue of the BLACK LAW JOURNAL's first volume, the Editors extend their sincere appreciation to the many individuals, only some of whom are listed below in the limited space available, whose combined efforts, contributions and interest serve as a continuing inspiration.

Marcus Alexis
 Carole Alston
 Richard F. America
 Earnest L. Aubry
 Derrick A. Bell
 Edward F. Bell
 *David A. Binder
 Black Graduate Student
 Association, UCLA
 *Black Law Students
 Association, UCLA
 Black World Foundation
 J. Herman Blake
 Barbara Bosustow
 Bob Bowers, Jr.
 Thomas Bradley
 Walter Bremond
 Ronald Brown
 Haywood Burns
 *California Black Leadership
 Conference
 Robert L. Carter
 Center for Afro-American
 Studies, UCLA
 William Clay
 Legrand Clegg, II
 Paul Cobb
 James Cobb
 *Cochran & Atkins
 Kenneth L. Collins
 Beverly Blair Cook
 Toni Cook
 *A. J. Cooper
 George W. Crockett, Jr.
 Ronald V. Dellums
 David Dennis
 Armand Derfner
 Leslie Dunbar
 Mervyn Dymally
 Vernon Eagle
 Ann Fagan-Ginger
 Field Foundation
 John C. Floyd
 Ford Foundation
 Karen Frye
 Richard L. Gates
 Graduate Student Association,
 UCLA
 *Connie Graham
 Kenneth Graham
 Charles Halpern
 Nathan Hare
 Richard Hatcher
 Leroy Higginbotham
 Andrea Hill
 Donald K. Hill
 Lynne Hollander
 Harold W. Horowitz

Donald W. Howie
 *Jesse T. Jenkins, III
 *Timothy L. Jenkins
 *Michael Judge
 J. Anthony Kline
 Walter Karabian
 Kenneth L. Karst
 Los Angeles Brotherhood
 Crusade
 Ken Long
 Mark Luckie
 Stanley Malone, Jr.
 *The Management Reports, Inc.
 Arthur Martin
 Donald McCullum
 Floyd B. McKissick
 James D. Montgomery
 *National Bar Foundation
 *National Black American Law
 Student Association
 *National Conference of Black
 Lawyers
 *National Lawyers Guild
 New World Foundation
 *George Osborne
 Dorothy Otani
 *Sallyanne Payton
 Jean Petrelli
 Monroe E. Price
 Geraldine Reed
 William Richardson
 Ron Ridenour
 Beverly Robinson
 Robert A. Rogers
 Allan Ross
 Leonard E. Ryan
 *J. Stanley Sanders
 *Murray L. Schwartz
 *Jerome J. Shestack
 Arthur E. Smith
 *George P. Smith
 Stanford Law Review
 Donald Stocks
 Carl B. Stokes
 Student Bar Association, UCLA
 *Kenneth S. Tollett
 *James Turner
 William Bennett Turner
 UCLA Foundation
 UCLA Student Fund
 Richard W. Velde
 *Gerald David White &
 Verne K. Maxwell
 George A. Wiley
 *Barbara J. Williams
 *Charles Z. Wilson, Jr.
 *Frank A. Work

*Denotes Founding Members

The background of the page is a high-contrast, abstract graphic. It features large, flowing, organic shapes in black and white. In the upper left quadrant, there is a dark, textured area that resembles a starry night sky or a galaxy, with numerous small white specks scattered across a dark background. The overall composition is dynamic and visually striking.

PERSPECTIVES
ON SCHOOL
DESEGREGATION

CONTRIBUTORS . . .

ROBERT L. CARTER is a senior partner in the New York law firm of Poletti, Freidin, Pashker, Feldman & Gartner. He received a B.A. from Lincoln University, a LL.B. from Howard University, and a LL.M. from Columbia University. From 1945 to 1968 he worked with the NAACP Legal Education and Defense Fund, first as an Assistant Counsel, and then in the head position of General Counsel. During this period he was one of the key attorneys who argued for the appellants and some of the other interested parties in the monumental *Brown v. Board of Education*, the mass litigation to desegregate Southern schools.

KENNETH L. KARST AND HAROLD W. HOROWITZ are both Professors of Law at the University of California, Los Angeles. Prior to joining the U.C.L.A. faculty in 1964, Professor Horowitz taught law at the University of Southern California, Harvard University and Stanford University, and served as Associate General Counsel for HEW. He received a B.A. from U.C.L.A. in 1943, a LL.B. from Harvard in 1949, a LL.M. from U.S.C. in 1954, and a S.J.D. from Harvard in 1967. Professor Karst taught law at Harvard University, Ohio State University, and the University of Michigan prior to joining Professor Horowitz on the U.C.L.A. faculty in 1965. He received a B.A. from U.C.L.A. in 1950, and a LL.B. from Harvard in 1953. The publications of Professors Karst and Horowitz include a book which they co-authored, *Law, Lawyers, and Social Change: Cases and Materials on the Abolition of Slavery*, Bobbs-Merrill, 1969.

RONALD BROWN is currently doing graduate work at Harvard Business School. He received a B.A. in History from Rutgers University (1967) and a J.D. from Harvard Law School (1971). Prior publications include: "White Debt and Black Control of Missionaries and Panthers," included in a recent book, *With Justice for Some*; an article in the *Rutgers Review*: "Marquis de Sade and Sigmund Freud;" and a case comment in *Harvard Civil Rights-Civil Liberties Law Review*: "Norwalk C.O.R.E. v. Norwalk Board of Education." Mr. Brown acknowledges the assistance of Ms. Geraldine Reed, Editor of *Harvard Civil Rights-Civil Liberties Law Review*, in preparing this article.

DONALD W. HOWIE is an Associate Professor of Political Science and Black Studies at the State University of New York at Stony Brook. He received a B.A. in Political Science from Drew University in 1965, an M.A. in History of Ideas from Brandeis University in 1971, and a J.D. from Yale Law School in 1969. He is also presently a Graduate Fellow in Political Science at the Massachusetts Institute of Technology.