

ANNUAL REPORT

1971-1972

Home of the Military Lawyer

The Judge Advocate General's School
U. S. Army
Charlottesville, Virginia 22901

SHOULDER SLEEVE INSIGNIA APPROVED FOR JAG SCHOOL

Under the provisions of paragraphs 14-16, AR 670-5, the Commandant received approval on 21 January 1972 for a shoulder sleeve insignia for uniform wear by Staff, Faculty, and Advanced Class personnel of The Judge Advocate General's School from the Chief of Heraldry, Institute of Heraldry, U.S. Army. The patch design is adapted from the School's distinctive crest. It is emblazoned across a shield of traditional blue. Its lighted torch symbolizes the illumination of intellect and leadership supplied by the School. The torch is surmounted by a gold open laurel wreath, below a gold sword and pen, with points downward, the tip ends of the wreath passing under the sword blade and pen quill.

FOREWORD

The Judge Advocate General's School soon begins its twenty-second year on the Grounds of the University of Virginia. In these years "the Home of the Military Lawyer" has consistently sought to serve the Army Lawyer in the field—by preparing him in our resident courses, keeping him supplied with the most recent legal information in a clear and concise form, and providing good quality continuing legal education programs both in the resident short courses and in our nonresident extension courses. But our active lawyer is only one part of our Corps and the School has likewise become the home for the lawyers in the Army Reserve and the Army and Air National Guard—the other two vital parts of our Army.

In the past year the School has added an expanded Phase I for our Basic Course, a Paraprofessional Course, a Status of Forces Agreement Course, an Environmental Law Seminar, and a Senior Officers Legal Orientation Course. The latter course was conducted at Fort Hood, Fort Lewis, Fort Sill, the Army War College, and twice at the School in Charlottesville. Also, plans have been made for offering the Civil Law I and Civil Law II Courses in one week phases entitled Law of Military Installations Phase, Claims Phase, Personnel and Administrative Law Phase, and Legal Assistance Phase.

In the Commandant's section of this report, I have outlined our objectives for FY 1972. As you read the report, you will see that we achieved many objectives but not all of them. As we look to FY 1973, we will build upon the past but plan for the future.

As the School begins a new year, we again look forward to graduating judge advocates that are more eager and more informed. Continued and added emphasis upon our resident instruction is planned for FY 1973. The School will publish more quality research tools and materials both for our students and the lawyer in the field. We must count on our users to tell us what they need.

We approach FY 1973 with an excellent Staff and Faculty, a vital and interested Board of Visitors, and strong ties with the entire Army—Active, Army Reserve, and Army and Air National Guard. In this coming year, we must maximize all our assets—lawyers, technicians, clerks, reporters and the many dedicated and competent civilians who serve the Corps.

JOHN JAY DOUGLASS
Colonel, JAGC
Commandant

ANNUAL REPORT

Fiscal Year 1972

Table of Contents

	Page
<i>DIVISION I—INTRODUCTION</i>	1
Section 1—History of The Judge Advocate General's School	1
Section 2—Organization of The Judge Advocate General's School	3
<i>Table 1—Organization Chart</i>	6
Section 3—Board of Visitors	7
Section 4—Accredited by The American Bar Association	9
Section 5—Office of the Commandant	10
Section 6—Objectives for FY 1972 for The Judge Advocate General's School	11
 <i>DIVISION II—COURSES OF INSTRUCTION</i>	
Section 7—Academic Activities	17
<i>Table 2—Resident Students, FY 1972</i>	20
Section 8—Educational Advisor	22
Section 9—Judge Advocate Advanced Course	23
<i>Table 3—Advanced Class Graduates, FY 1972</i>	33
<i>Table 4—Thesis Topics and Scope Notes</i>	33
<i>Table 5—Guest Members of Thesis Committee</i>	39
<i>Table 6—Advanced Class Academic Awards</i>	40
Section 10—Judge Advocate Basic Course	41
<i>Table 7—Basic Class Students, FY 1972</i>	44
<i>Table 8—Basic Class Academic Awards</i>	47
Section 11—Allied Officer Students	48
<i>Table 9—Allied Students, FY 1972</i>	50
Section 12—Resident Continuing Legal Education Courses	51
Section 13—Nonresident Training	58
Section 14—Paraprofessional Training	63

DIVISION III—RESERVE ACTIVITIES

Section 15—Reserve Career Management	67
Section 16—Reserve Training Program—Charlottesville and OJT	70
<i>Table 10—Visits to Reserve Units — FY 1972</i>	72

DIVISION IV—PUBLICATIONS AND RESEARCH

Section 17—Instructional Materials	74
<i>Table 11—Publications</i>	77
<i>Table 12—Training Films</i>	79
Section 18—Periodicals	80
Section 19—Research	82
<i>Table 13—Articles Published by Staff and Faculty</i>	83
Section 20—Library and Military Legal Center	85

DIVISION V—SPECIAL ACTIVITIES

Section 21—Professional Activities	87
Section 22—Alumni Association	91
Section 23—Conferences	93

DIVISION VI—SUPPORT ACTIVITIES

Section 24—Physical Facilities	98
Section 25—Billeting and Mess Facilities	99
Section 26—Bookstore	101
Section 27—Logistics	102
Section 28—Personnel and Finance	102
Section 29—Health Care Facilities	103
Section 30—Athletic Facilities	103
Section 31—Public Information Office	104
Section 32—Legal Assistance and Claims	104
Section 33—Survivors Assistance and Notifications	105

<i>DIVISION VII—U. S. ARMY COMBAT DEVELOPMENTS COMMAND, JUDGE ADVOCATE AGENCY</i>	106
---	-----

APPENDICES

I—Organizational Roster of School	109
II—Changes in Military Personnel, FY 1972	111
III—Background Information on Officer Personnel	115
IV—FY 1972 Course Cycle Chart	125
V—FY 1973 Course Cycle Chart	126
VI—Lectures Outside TJAGSA	127
VII—Distinguished Visitors	133
VIII—Guest Speakers	133

Home of the Military Lawyer
The Judge Advocate General's School
United States Army
Charlottesville, Virginia

MAJOR GENERAL GEORGE S. PRUGH,
USA
The Judge Advocate General
U. S. Army

MAJOR GENERAL HAROLD E.
PARKER, USA
The Assistant Judge Advocate
General, U. S. Army

DIVISION I
INTRODUCTION

SECTION 1

HISTORY OF THE JUDGE ADVOCATE GENERAL'S SCHOOL

Judge advocates have served the United States Army since 1775, but no effort was made to provide them with formal training in military law until the opening days of World War II.

The "Home of the Military Lawyer" began on a temporary basis in February 1942 at the National University Law School (now part of the National Law Center of the George Washington University), Washington, D. C. In August 1942, operations were transferred to the University of Michigan Law School in Ann Arbor, where Colonel Edward H. Young, JAGC, was the Commandant. In the following months, hundreds of officers were trained at Ann Arbor. By June 1944, over two-thirds of the active duty strength of the Judge Advocate General's Corps were graduates of the School. Colonel Reginald C. Miller, JAGC, became the Commandant in December 1944. The end of the war substantially reduced the need for trained military lawyers, and in 1946 the School was deactivated.

A 1946 study on the administration of military justice recommended that provisions be made for the training of Army lawyers in military law, and plans were soon being prepared in the Office of The Judge Advocate General to implement the recommendation. The passage of the *Uniform Code of Military Justice* and the Korean conflict accentuated the need for judge advocate training facilities. As a consequence, The Judge Advocate General's School was activated at another temporary training facility at Fort Myer, Virginia, again under the guidance of Colonel Young. Approximately 200 officers attended several five-week courses in basic military law taught by five officer-instructors.

By this time, the decision had been made to establish The Judge Advocate General's School as a permanent branch service school. It was decided to locate the School within 200 miles of Washington, but sites as far away as Fort Crockett, Texas, and Fort Rodman, Massachusetts, had been considered. In the spring of 1951 a survey was made of the facilities offered by the University of Virginia, and on 2 August 1951 the present Judge Advocate General's School was established on the Grounds of the University of Virginia. Colonel Charles L. Decker was appointed Commandant of the reactivated School. Colonel Decker has been succeeded by the following Commandants:

Colonel Nathaniel B. Rieger	15 June 1955-1 March 1957
Colonel John G. O'Brien	1 March 1957-13 May 1961
Colonel John F. T. Murray	1 July 1961-31 December 1964
Colonel John W. Burtchaell	1 January 1965-30 June 1966
Colonel Lewis F. Shull	25 July 1966-3 September 1967
Colonel Kenneth C. Crawford	3 September 1967-1 June 1970
Colonel John Jay Douglass	1 June 1970-

*University of Michigan Law School
First Home of The Judge Advocate General's School*

SECTION 2

ORGANIZATION OF THE JUDGE ADVOCATE GENERAL'S SCHOOL

The Judge Advocate General's School, U. S. Army, is located on the Grounds of the University of Virginia in Charlottesville. Its function is to orient the Army lawyer on the fundamentals of military law, to provide current training material, and to inform him of the latest developments in the law. Formal instruction and legal publications, including texts, periodicals, and extension courses, are used to fulfill this purpose.

The Judge Advocate General's School operates on a year-round basis. Over 15,669 students have graduated from courses offered at the School in its 21 years of operation at Charlottesville. During Fiscal Year 1972, 1,324 students were graduated from courses offered at the School.

The Judge Advocate General's School is composed of the Office of the Commandant, three operational departments, and the Office of the School Secretary.

The Academic Department. This department conducts resident instruction for all active and reserve component Army judge advocates, as well as some Naval, Marine, Air Force, and Coast Guard officers. It also prepares its own academic texts. Resident courses include the Judge Advocate Basic Course, for the orientation of newly commissioned judge advocates, and the Judge Advocate Advanced Course, which covers the field of military law in greater depth. The department also conducts a number of specialized courses, generally two weeks in length, including courses in military justice, procurement law, international law, administrative law, civil affairs law, legal assistance, litigation, a combination resident and nonresident reserve course, and refresher courses for reserve component officers. The School is one of two in the United States which offers formal instruction for trial judges. The department also presents a Senior Officers Legal Orientation Course for line officers, and courses for legal clerks, warrant officers, and legal paraprofessional personnel. The department is composed of the International and Comparative Law, Civil Law, Criminal Law, Military Subjects, and Procurement Law Divisions.

Reserve Affairs Department. This department is responsible for developing nonresident training programs to insure the continued

*Clark Hall
The Law School of the University of Virginia
Where TJAGSA Classes Are Held*

high level of professional legal competence required of military lawyers. In this connection, the department administers the Judge Advocate General Staff Course, the judge advocate portion of the Army extension course program, and prepares and distributes the judge advocate nonresident training material used in extension courses, USAR Schools, and staff training materials used by the Judge Advocate General Service Organization (JAGSO) Detachments, the Judge Advocate Sections of USAR, and National Guard units. The Reserve Affairs Department is responsible for personnel matters such as the processing of applications for appointments and transfers, management of the mobilization designee program for OTJAG, the granting of constructive credit, and for career counseling. The department also provides liaison through periodic staff visits with the USAR School Judge Advocate Branch Departments, the JAGSO Detachments, and National Guard units.

The Plans and Publications Department. This department is responsible for research in the military legal field; prompt dissemination of the results of the research to members of the Judge Advocate General's Corps; special projects such as The Judge Advocate General's Conference and the Military Legal Subjects Instructors

Conference; the preparation of permanent and periodical military legal publications, including the *Military Law Review*, the *Judge Advocate Legal Service*, *The Army Lawyer*, the *Staff Judge Advocate's Handbook*, the *Legal Clerk's Handbook*, and the *MCM Annotation*; the development and preparation of common subjects and ROTC instructional material including training films; and the development and preparation of judge advocate extension course material and USAR school instructional material; planning for the legal portion of the annual logistical exercise, LOGEX; and the development and preparation of the MOS 71D and 71E evaluation tests. In addition, the department is responsible for the Alumni Association, the *Alumni Newsletter*, liaison with the American and Virginia Bar Associations, the business offices of the local Federal Bar Association and Association of the United States Army Chapters, and legal assistance, claims, survivors' assistance, and next-of-kin notifications for all military personnel in the Charlottesville area.

TABLE 1

THE JUDGE ADVOCATE GENERAL'S SCHOOL, U. S. ARMY
 Charlottesville, Virginia

ORGANIZATION CHART

SECTION 3

BOARD OF VISITORS

A Board of Visitors has been appointed pursuant to AR 15-1 to insure that the high standards of the School are maintained and to assist in the determination of areas requiring improvement. The Board, composed of leading civilian practitioners and legal educators, examines the varied operations of the School and sums up its findings, with criticisms and recommendations, in a report submitted at the end of its inspection.

The Board did not meet as a group during FY 1972. However, Colonel Van Benschoten and Professor McDougal visited the School in their individual capacities as members of the Board in order to provide continuing advice on the School's operations.

Birney M. Van Benschoten, Attorney at Law, New York City; General Counsel for American Overseas Petroleum, Ltd. [Caltex Group]; Colonel, United States Army Reserve (Retired), The Judge Advocate General's Corps.

John H. Finger, Attorney at Law, San Francisco, California, and senior partner of the law firm of Finger, Brown and Abramson; past president of the California Bar Association; Colonel, United States Army Reserve (Retired), The Judge Advocate General's Corps.

Eberhard P. Deutsch, Attorney at Law and senior partner of the law firm of Deutsch, Kerrigan and Stiles, New Orleans, Louisiana; Editor-in-Chief of the American Bar Association publication, The International Lawyer; Colonel, United States Army Reserve (Retired), and Civilian Aide to the Secretary of the Army from Louisiana.

Myres S. McDougal, Sterling Professor of Law, The Yale Law School, New Haven, Connecticut; former president of the Association of American Law Schools.

John W. Reed, Ann Arbor, Michigan, Professor of Law, The University of Michigan Law School and Wayne State University Law School; Director, The Institute of Continuing Legal Education; former Dean of the University of Colorado School of Law.

Honorable Alfred P. Murrah, Director, Federal Judicial Center, Senior Judge and former Chief Judge, 10th Circuit, U. S. Court of Appeals.

SECTION 4

ACCREDITED BY THE AMERICAN BAR ASSOCIATION

Shortly after locating at the University of Virginia, the quality of The Judge Advocate General's School's Advanced Course Program was brought to the attention of the American Bar Association. A detailed inspection of the School by ABA representatives was conducted and on 22 February 1955, the School was accredited by the ABA and its Advanced Course deemed worthy of the LL.M. Master of Laws degree. This accreditation was reaffirmed by Lindsey Cowen, Dean of the University of Georgia Law School and former professor at the University of Virginia Law School, after this three-day inspection of the JAG School in March 1971.

Board Members PETERSON, FINGER, DEUTSCH and REED and ABA Representative DEAN COWEN.

SECTION 5

OFFICE OF THE COMMANDANT

The Commandant is the Commander of The Judge Advocate General's School, U. S. Army, a Class II activity of the Office of The Judge Advocate General. As such, he is responsible for all post functions of the School to include housing, maintenance of School facilities, nonappropriated funds, claims, legal assistance, personnel administration, and logistics. The Commandant exercises special court-martial jurisdiction.

As the Commander of a major activity of the Office of The Judge Advocate General, the Commandant is responsible for many research and planning projects assigned to the activity by The Judge Advocate General. In addition, the Commandant is the senior member of the School Faculty and Staff in his role as head of the School itself. Working through three department directors and the School Secretary, the Commandant formulates broad policy guidance and direction for the Staff and Faculty. This guidance is concerned both with administration of the School and the educational programs of the School. The Commandant is, in effect, a law school dean, a post commander, a research director and training officer for JAGC reservists.

COLONEL JOHN JAY DOUGLASS
Commandant

Early in FY 1972, the Commandant announced his objectives of the year. These objectives provided the broad guidance for the Faculty and Staff for the year and provide a yardstick to measure the year's accomplishments. Section 6 outlines these objectives and succeeding sections detail the degree to which these objectives were achieved.

SECTION 6

OBJECTIVES FOR FISCAL YEAR 1972 FOR THE JUDGE ADVOCATE GENERAL'S SCHOOL, U. S. ARMY

The purpose of the School is to provide service to the entire Judge Advocate General's Corps. This will be done through excellence of resident instruction, timely and effective military legal publications, maintaining a viable and relevant reserve training program, forward-looking research in military law and emphasis on preparation of training materials for teaching law to non-legal personnel in the Army.

Resident Instruction.

(1) The primary mission of the School is resident instruction which requires excellence of presentation. This axiom must not be an excuse to maintain the status quo but rather a charter to constantly reorganize the instructional program and to revise and improve methods of instruction. Continual effort will be made to increase the introduction of interdisciplinary education, profes-

BG PERSONS, BG BABBITT, MG HODSON, MG PRUGH, MG PARKER,
and BG WILLIAMS

sional responsibility and relevance of academic instruction to field responsibilities of the military lawyer. Materials on litigation in the civil courts will be interrelated to the study of military law.

(2) Emphasis shall be directed at serving *all* Army lawyers, military and civilian, in every part of the School mission. Civilian attorneys employed in the military departments must be encouraged to utilize all activities of the School and to make real the slogan "Home of the Military Lawyer" for them as well as those in uniform. Efforts should continue to secure attendance of career civilian attorneys at the Advanced Course.

(3) Continuing efforts will be directed at greater participation with lawyers in other military services. Invitations to participate in School programs will be extended whenever appropriate.

Advanced Course.

The Advanced Course must be graduate level instruction. More planning should be given to the curriculum of the Advanced Class with emphasis on communications arts and graduate level research programs. The teaching should be done in semester hours in connection with normal academic procedure in graduate level institutions.

Basic Course.

The tasks required of a newly commissioned judge advocate should be defined to improve the skills instruction given to the Basic Class. Instruction to the Basic Class should be relevant and practical.

Continuing Legal Education.

A re-evaluation should be made of the Continuing Legal Education programs for resident instruction. A review should be made of the courses desired and needed by judge advocates in the field. Continuation of courses previously presented should be reviewed both as to advisability and content.

Reserve Components.

Reserve training should emphasize on-the-job training and relationships with the Active Army. Unit training programs must be made more relevant to judge advocate functions in the Active Army. The School should assist in removing from reserve programs non-legal functions not required.

Law for Laymen.

Consideration must be given to law for the layman with the beginnings of instruction for senior officers in all of the various fields of law with which they will become associated and emphasis on improving the training in disciplinary matters for company commanders.

Paraprofessional Instruction.

(1) In view of the ever-increasing responsibilities of the Army lawyer and the prospect of a decrease in JAGC personnel, it is essential that the Corps achieve the most efficient and productive utilization of its professional resources. The School must assume a major role in meeting this challenge by preparing lay personnel to perform routine legal and non-legal functions now carried out by judge advocate officers.

(2) The School must identify those non-professional duties for which Army lawyers are presently responsible but which may be accomplished by clerical personnel or can be performed by other staff agencies. All routine legal tasks which do not require the attention of a professionally educated attorney must be identified for assimilation into a training program for paraprofessional legal assistants.

(3) The School must develop and present resident courses to produce qualified paraprofessional assistants in criminal law with emphasis on investigatory and administrative support of tribunals and in civil law with emphasis upon the support of military legal research, claims adjudication, and legal assistance functions. The School will develop parallel nonresident training courses for both military and civilian personnel as well as a correspondence course for legal secretaries. As a complement to these courses, a program

1972 VISITORS

BG H. A. McLEARN
Canadian TJAG

COLONEL G. I. A. D. DRAPER,
O.B.E. of United Kingdom

JUDGE HARDY C. DILLARD
*of International Court
of Justice*

MAJ COKER and BG MARTIN
MENTER, USAF Retired

COMA JUDGE ROBERT M.
DUNCAN

General Counsel of the Army
ROBERT W. BERRY

for preparation and distribution of training materials to the field and for publication in current periodicals will be established.

Publications.

Publications prepared by the School must be oriented to their value to the JAG Corps in the field. Special texts, in addition to their use in the classroom, should be published for use as desk books by graduates. *The Army Lawyer* must be a practical publication for use by judge advocates world-wide. Continued emphasis will be given to scholarly writing by staff and faculty for publication not only within School publications but elsewhere.

Library.

Library facilities should be improved and reorganized and greater emphasis be given to the military law aspects of the library, both historically and perspectivevely.

Allied Officers.

More concern must be given to the instruction of allied officers so that the training is relevant to their needs, and separating them from the regular and advanced classes for specialized training when appropriate.

Faculty.

A policy decision should be sought from the OTJAG on tenure of instructors at The JAG School with emphasis on standardized increased length of tour, particularly for career officers on a par with assignments in the Pentagon.

Civilian Employees.

The training program for civilian employees should be continued and include training on site with utilization of School facilities where practicable. This training program should be part of a continuing program to improve the morale, esprit, capability and performance of the civilian employees.

School Organization.

The School organization will be restudied. This study should determine whether the present School structure is responsive to the needs of the Corps and the Army in the years to come and include a re-evaluation of the grade structure of military and civilian

personnel and relation of administrative or non-legal personnel to lawyers. Emphasis should be given to relieving lawyers of non-legal responsibilities and to the use of non-legal trained personnel in duties heretofore performed by lawyers.

School Facilities.

Continuing effort should be made to improve the living conditions of military personnel in Charlottesville. This goal should include improvements to the commissary availability, bookstore, movie, club facilities, BOQ, and family housing.

DIVISION II

COURSES OF INSTRUCTION

SECTION 7

ACADEMIC ACTIVITIES

During Fiscal Year 1972, 31 resident courses were conducted with 1,324 students in attendance. Attending these courses were 1,103 Army commissioned officers, 84 Navy and Marine Corps officers, 28 Air Force officers, 101 civilians, and eight Allied officers from Indonesia, Iran, Korea, South Vietnam, Thailand, and Venezuela. Of the 1,103 Army officers attending courses, 814 were active duty personnel and the remaining were reserve component officers. See Table 2 for a compilation of resident courses and students.

COL WILLIAM S. FULTON, JR.
*Director,
Academic Department*

Government agencies outside of the Department of Defense represented at the School during Fiscal Year 1972 included the Small Business Administration, the Department of Commerce, the Post Office Department, the National Science Foundation, the Patent Office, the Department of Interior, the National Aeronautics and Space Administration, the Federal Aviation Administration, the General Accounting Office, the Department of Transportation, and the

Federal Highway Administration.

Courses conducted during Fiscal Year 1972 included the nine-month Judge Advocate Advanced Course; four Judge Advocate Basic Courses; two Legal Logistics Officers Courses; one Legal Logistics Officers Advanced Course; one Military Judge Course; two Law of Federal Employment Courses; two Civil Law Courses; one Litigation Course; one Criminal Law Course; one International Law Course; one Warrant Officers Course; one Staff Judge Advocate Orientation Course, and six Senior Officer Legal Orientation Courses. Courses conducted during Fiscal Year 1972 appear at Appendix IV. Courses scheduled to be conducted during Fiscal Year 1973 are set forth at Appendix V.

The official source of information concerning courses in instruction at all Army service schools, including The Judge Advocate General's School, is the *U. S. Army Formal Schools Catalog* (Department of the Army Pamphlet 350-10). That catalog provides detailed information for staff officers, commanders, and personnel officers who are concerned with the selection of individuals for school attendance; for commissioned officers, both active and reserve, of the armed forces, and all civilian employees of the government who are interested in attending particular courses; and for others who may wish to acquaint themselves with the Army's training opportunities. In addition, Army regulations govern re-

CPT WORKMAN *and* MAJ BEGIEBING

lated matters such as attendance by military personnel from foreign countries. Quotas for the courses mentioned above except for the Military Judge Course and the Warrant Officers Course are controlled by the Academic Department of the School. Quotas for the Military Judge Course are controlled by the U. S. Army Judiciary in Washington, D. C. for active duty Army personnel. Particular inquiries concerning quotas may be addressed to the Commandant, The Judge Advocate General's School, U. S. Army, Charlottesville, Virginia 22901.

TABLE 2
RESIDENT STUDENTS--FY 1972

TITLE	DATES	WKS	TOTAL STUDENTS	COMMISSIONED AND WARRANT OFFICERS										CIVILIANS							
				NAVY	AIR FORCE	FOREIGN	ARMY			GRADE DISTRIBUTION				TOTAL	NAVY	AIR FORCE	ARMY	OTHER			
							TOTAL	ACTIVE	TNG	COL	LTC	MAJ	CPT						LT	WO	
2d MH AF 1 (5F-F6)	12-23 July 1971	2	40	0	0	0	40	17	23	4	8	7	20	1	0	0	0	0	0	0	
10th MH Judge (5F-F9)	12-30 July 1971	3	47	26	0	0	21	15	6	4	7	1	23	12	0	0	0	0	0	0	0
3rd Leg Logistics (5F-F11)	2-13 August 1971	2	68	6	1	0	45	31	14	1	2	6	35	1	0	17	1	0	6	10	0
15th Int'l Law (5F-F8)	16-27 August 1971	2	53	2	1	1	49	9	40	7	5	14	17	9	0	0	0	0	0	0	0
13th MH Justice (5F-F1)	23 Aug-2 Sep 71	2	63	63	1	4	0	58	27	31	2	6	6	41	8	0	0	0	0	0	0
61st Basic (5F-8101)	30 Aug-22 Oct 71	8	72	16	0	0	56	56	0	0	1	0	56	15	0	0	0	0	0	0	0
20th Advanced (5-18-C22)	7 Sep 71-2 Jun 72	39	25	8	0	3	19	19	0	0	1	8	15	1	0	0	0	0	0	0	0
Senior Leg Clerk's (512-71D60)	13-17 Sep 71	1	40	0	0	0	40	22	18	40	Enlisted	Personnel				0	0	0	0	0	0
2d Warrant Officers (7A-713A)	13-24 Sep 71	2	32	5	0	0	27	7	20	0	0	0	0	0	32	0	0	0	0	0	0
5th Labor Law (5F-F10)	18-22 Oct 71	1	56	4	0	0	46	20	26	5	6	12	26	1	0	6	0	0	6	0	0
62d Basic Class (5F-8101)	25 Oct-17 Dec 71	8	94	1	0	4	89	89	0	0	0	1	88	5	0	0	0	0	0	0	0
Legal Assistance (5F-F14)	1-5 Nov 1971	1	23	2	0	0	21	16	5	0	1	3	16	3	0	0	0	0	0	0	0
Sr Officer Legal Orientation	15-16,17 Nov 71	3 da	27	0	0	0	27	27	0	15	12	0	0	0	0	0	0	0	0	0	0
Sr Officer Legal Orientation (Ft Sill)	7-9 Dec 1971	3 da	39	0	0	0	38	39	0	10	29	0	0	0	0	0	0	0	0	0	0
Environmental Law Seminar	11-12 Jan 1972	2 da	17	2	2	0	8	8	0	1	1	2	8	0	0	5	0	0	4	1	0
2d Legal Logistics Advanced (5F-F12)	24 Jan-4 Feb 1972	2	48	0	6	0	19	16	3	2	3	3	17	0	0	23	4	1	11	7	0
1st Leg Para- Professional	7-11 Feb 72	1	22	3	0	0	5	5	0	8	Enlisted	Personnel				14	1	0	13	0	0
63rd Basic (5F-8101)	22 Feb-14 Apr 72	8	33	0	0	0	33	33	0	0	0	0	33	0	0	0	0	0	0	0	0
Sr Officer Legal Orientation	6-8 March 72	3 da	28	0	0	0	28	28	0	14	14	0	0	0	0	0	0	0	0	0	0

TABLE 2

RESIDENT STUDENTS—FY 1972

TITLE	DATES	WKS	TOTAL STUDENTS	COMMISSIONED AND WARRANT OFFICERS										CIVILIANS									
				NAVY	AIR FORCE	FOREIGN	ARMY			GRADE DISTRIBUTION						NAVY	AIR FORCE	ARMY	OTHER				
							TOTAL	ACTIVE	TNG	COL	LTC	MAJ	CPT	Lt	WO					TOTAL			
6th Law of Fed. Employment (5F-F10)	13-17 March 72	1	37	(s) 7	0	0	0	21	14	7	2	4	8	14	0	0	0	9	1	0	7	1	
Sr Officer Legal Orientation (Ft Lewis) (5F-F11)	29-31 March 72	3 da	41	0	0	0	0	41	41	0	16	25	0	0	0	0	0	0	0	0	0	0	0
4th Legal Logistics (5F-F11)	3-14 April 72	2	68	0	10	0	0	38	23	15	1	0	5	41	1	0	20	2	1	6	11		
2d Litigation (5F-F13)	17-21 April 72	1	32	0	0	0	0	30	23	7	0	1	5	23	1	0	2	0	0	2	0	0	0
64th Basic Class (5F-8101)	24 Apr-16 Jun 72	8	54	0	0	0	0	54	54	0	0	0	0	53	1	0	0	0	0	0	0	0	0
1st SOFA Course	1-5 May 72	1	18	0	0	0	0	17	17	0	0	0	3	14	0	0	1	0	0	1	0	0	0
Sr Officer Legal Orientation (AWC)	2-5 May 72	4 da	67	4	2	0	0	61	61	0	29	38	0	0	0	0	0	0	0	0	0	0	0
2d SJA Orientation (5F-F15)	8-12 May 72	1	11	0	0	0	0	11	11	0	3	4	4	0	0	0	0	0	0	0	0	0	0
20th J.A. Refresher (5-18-C9)	15-26 May 72	2	22	0	0	0	0	22	0	22	5	8	9	0	0	0	0	0	0	0	0	0	0
Sr Officer Legal Orientation (Ft Hood)	24-26 May 1972	3 da	40	0	0	0	0	40	40	0	7	33	0	0	0	0	0	0	0	0	0	0	0
3d Civ Law I (Ph. I) (LMI) 5F-F5	5-9 June 72	1	49	49	1	0	0	47	21	26	0	1	10	33	5	0	0	0	0	0	0	0	0
3d Civ Law I (Ph. II) (Claims) 5F-F5	12-16 June 72	1	58	58	2	1	0	51	25	26	1	1	11	36	5	0	4	0	0	1	3		
TOTALS			1324	1324	84	28	8	1103	814	289	177	211	118	609	69	33	101	9	2	57	33		

COMMISSIONED AND WARRANT OFFICERS COURSE

- (a) Includes 9 USMC Officers
- (b) Includes 4 USCG Officers
- (c) Includes 1 USMCR Officer
- (d) Air National Guard Officer
- (e) Includes 1 SP4 Officer
- (f) 16 USCG Officers
- (g) Includes 1 Navy and 2 Marine Officers
- (h) Includes 1 officer from Iran, 1 officer from Venezuela, and 1 officer from Indonesia
- (i) 5 Coast Guard Warrant Officers
- (j) Includes 3 USMC Officers
- (k) 1 Coast Guard Officer
- (l) Includes 1 officer from Korea, 1 from Vietnam, and 2 from Thailand
- (m) Includes 2 Coast Guard Officers
- (n) Includes 1 Brigadier General, USMC; 1 Coast Guard Officer
- (o) Includes 1 Brigadier General, USMC; 1 Coast Guard Officer
- (p) 3 Coast Guard Enlisted Personnel
- (q) 1 Coast Guard Civilian
- (r) Includes 1 Brigadier General
- (s) 7 USMC Officers
- (t) 1 USMC Civilian
- (u) Includes 2 National Guard Captains
- (v) Includes 3 USMC Officers
- (w) 1 Coast Guard Reservist
- (x) 2 Coast Guard Officers—1 active, 1 Reservist

SECTION 8

EDUCATIONAL ADVISOR

Dr. John A. Sanderson, Associate Professor and Assistant Dean, School of Education, University of Virginia, serves as Educational Advisor to the School Academic Department. Dr. Sanderson is a highly qualified educator holding an Ed.D. with specialization in educational psychology and test construction.

DR. JOHN A. SANDERSON
Educational Advisor

The role of the Educational Advisor is to provide a source of information on new developments in the educational field, particularly methods of instruction, and to introduce appropriate innovations and developments into the academic program.

The Educational Advisor performs continuing consulting service to the School on his own initiative. On the basis of his educational background and his experience, he analyzes the effectiveness of teaching techniques, including classroom presentation methods, educational materials, examination and grading procedures. He also prepares, distributes, and evaluates critiques of the School program to analyze student response to the methods of instruction. After consideration of all factors he then makes recommendations for changes appropriate to the particular circumstances at the School and in accordance with its designated mission.

SECTION 9

JUDGE ADVOCATE ADVANCED COURSE (5-18-C22)

General. This course offers an academic year of graduate level study in all areas of military legal practice. Highly qualified and carefully selected career judge advocates or legal specialists of the armed forces of the United States and Allied nations attend this course.

20th Advanced Class. 1st Row, left to right: CPT ARTHUR F. LINCOLN, JR.; CPT RICHARD C. BRUNING; LT ROBERT E. COYLE; CPT ALI BOROUJERDIAN (Iran); CPT EDWIN W. WELCH; CPT GEORGE G. JACUNSKI; CPT DJAELANI (Indonesia); CPT NORMAN G. COOPER; LTC GAUDY GIMENEZ (Venezuela). 2d Row: MAJ RONALD A. KIENLEN; CPT PAUL WEINBERG; MAJ BRADLEY K. JONES; CPT JOHN M. RINTAMAKI; MAJ CHARLES C. DUPRE; CPT FRED K. MORRISON; CPT FRANK W. BLUE; MAJ ROBERT R. ALDINGER. 3d Row: CPT JOHN E. KIRCHNER; CPT JOHN E. GRANT, JR.; MAJ ROBERT R. BROOKSHIRE II; MAJ HAROLD E. HARRIS; CPT LAWRENCE J. SANDELL; CPT ROBERT A. DEMETZ; MAJ WALTER NICEWICZ.

The course is intended to deepen and broaden a philosophical appreciation of the continual impact of legal principles and standards at all levels of command and thus to prepare the officer student to render legal services to higher commanders under varying conditions of present and future military operations and organizations.

The purpose of the Advanced Course is not only to prepare capable Judge Advocates but also to provide a basis for the continuing development of career judge advocates as professionals. The School seeks to develop the advanced students into Army lawyers capable of heading a large law office and capable of being Army judge advocates, the chiefs of divisions in the Office of The Judge Advocate General, area military judges, and other senior staff officers in the Corps.

The curriculum of this 39 week course (September-June) includes the study of military criminal law and practice, the philosophy of penology, public contract law, statutory and regulatory controls and directives for procurement, taxation, administrative law concerning military and civilian personnel, investigative powers, administrative board procedures, administration of military reservations, nonappropriated fund activities, property, claims, legal assistance, civil affairs, domestic emergencies, international law, the legal aspects of counterinsurgency, comparative law, and jurisprudence.

In addition, successful completion of the course requires submission of a thesis of graduate level quality which makes a substantial contribution to military legal scholarship. The topics and scope notes of the theses prepared by members of the 20th Advanced Course may be found in Table 4. Several will be published in the forthcoming issues of the *Military Law Review*.

The 20th Advanced Class began on 7 September 1971 with 25 students in attendance: 19 U. S. Army Judge Advocates, one U. S. Navy Judge Advocate, two U. S. Marine Corps Judge Advocates, one Allied officer from Iran, one Allied officer from Indonesia, and one Allied officer from Venezuela. The class was graduated on 2 June 1972. Academic awards for the 20th Advanced Class are noted in Table 6.

Course Structure. The course during FY 1972 was conducted in two semesters as follows (bracketed numbers following course titles refer to the number of semester credit hours granted for that course, e.g. [4]) :

FIRST SEMESTER

(7 September 1971—28 January 1972)

GOVERNMENT CONTRACT LAW [4].

The course deals with general principles of government contract law, the appropriations process, procurement methods, contract types, modifications, and terminations. Attention is also given to contract disputes and remedies, cost principles and truth-in-negotiations as well as socio-economic policies.

CRIMINAL LAW I [3].

This course focuses on the criminal process to include: initiation of process, judicial responsibilities of the commander, parties to the proceedings, trial processes and the appellate process. Problems in jurisdiction, pretrial confinement, trial publicity, remedies and professional responsibilities are also considered in the form of roundtable discussions.

MILITARY AND CIVILIAN PERSONNEL LAW [2].

A survey of military personnel law, civilian personnel law and labor-management relations, with emphasis on policy considerations and the lawyer's role. Special attention is given to legislation, personnel affairs litigation, conflicts of interest and release of information.

INTERNATIONAL LAW OF PEACE [2].

A basic outline of the rules of public international law as a system or tool used by nations to control, guide, clarify, and proceduralize the relations between nations; traditional and contemporary views of international law; the state, international, and regional organizations, associations and individuals as participants in the system; how decision-making authority is allocated in the system on the basis of jurisdiction and municipal law; and peaceful means of dispute resolution concentrating on types of international agreements.

CLAIMS AND LITIGATION [1].

A survey of claims statutes and regulations, the Army claims system, claims litigation and claims theory and practice, including injury evaluation and SOFA claims negotiation. The course in-

cludes discussion and practical work in procedural aspects of litigation, pleadings, injunctive and declaratory relief.

MG BENADE *Congratulates Distinguished Graduate*
MAJ R. REX BROOKSHIRE II

ELECTIVE COURSES [2, 3, or 4].

Electives were taught by professors from the University of Virginia during the first semester of the 20th Advanced Class. Courses and participants are noted below.

LEGAL HISTORY [2].

Major Bradley K. Jones, Captains Norman G. Cooper, George G. Jacunski, Lawrence J. Sandell and John E. Grant, Jr., USMC, participated in the course.

SOCIALIST LEGAL SYSTEMS [3].

Students taking the course were Majors Charles C. Dupre and Ronald A. Kienlen and Captain Paul Weinberg.

LABOR LAW [4].

Captain Edwin W. Welch, USMC, participated in the course.

INTERNATIONAL LEGAL TRANSACTIONS [3].

Major Walter A. Nicewicz and Captains Fred K. Morrison and John M. Rintamaki completed the course.

ENVIRONMENT AND LAW [2].

Officers taking the course included Major Harold E. Harris and Captains Richard C. Bruning, Robert A. DeMetz, John E. Kirchner and Arthur F. Lincoln, Jr.

FOREIGN POLICY OF THE UNITED STATES [3].

Participants were Majors R. Rex Brookshire, II, and William J. Hemmer, Captain Frank W. Blue, and Lieutenant Robert E. Coyle, USN.

PARTY POLITICS IN THE UNITED STATES [3].

Major Robert R. Aldinger participated in the course.

CPT SANDELL, CPT BLUE, CPT ROBIE, MAJ JONES, MAJ KIENLEN, CPT JACUNSKI, and CPT WEINBERG.

SECOND SEMESTER

(29 January 1972—2 June 1972)

CRIMINAL LAW II [3].

The course covers constitutional criminal problems, trends and developments under the *Manual for Courts-Martial, United States, 1969 (Rev. ed.)*, and the Fourth, Fifth, Sixth, and Eighth Amendments. Consideration of the law of crimes, drugs, and affirmative defenses is followed by discussion of wiretapping, custodial interrogation, psychiatric evidence, combat offenses, and search and seizure. Seminars include discussion of corrections and extraordinary relief.

LAW OF MILITARY INSTALLATIONS [3].

A survey of the law of military reservations (jurisdiction and conflicts of law), nonappropriated funds, regulatory law, civil rights and management (manpower and fiscal). Special emphasis is given to race relations, environmental law, dissent, command authority, and personnel management (behavioral psychology).

MILITARY ORGANIZATION AND OPERATIONS [3].

The organization of the Department of Defense and the Department of the Army to include the organizations, missions, functions and interrelationships of DOD, Army staffs and major commands and agencies; the organizational and command structure of an overseas theater of operations to include the command relationships in joint and combined commands and the territorial organization of the theater of operations.

PROCUREMENT LAW SEMINARS [2].

Students selected one of the following seminars:

Systems Acquisition. A study in the legal, economic and technical problems inherent in the procurement of a major system.

The Effect of Socio-Economic Policies Upon the Procurement Process. Special emphasis is placed on the problems inherent in the use of the contract to obtain social and economic goals to the possible detriment of the basic purpose of the procurement. Special attention will be given to recent developments in the areas of equal opportunity and environmental protection.

LAW OF WAR [2].

A study of the involvement and interrelation of nations through the concepts of self-defense, intervention, human rights, and various types of warfare. A detailed examination of the laws of warfare, concentrating on land warfare but including sea and air warfare; the reporting, handling and processing of violations of the law of war by national and international agencies; and Geneva Convention training and the role of the military lawyer in implementing the rules of the Law of War.

COMPARATIVE LAW [1].

An examination of the basis for the presence of U. S. military forces in a foreign country and the rights and duties resulting from such presence in the areas of criminal and civil law; the basic concepts and procedures of foreign legal systems, concentrating on the Civil Law System and its variations in the Far East.

Thesis Program. At the beginning of the first semester, the students were provided a list of approximately 100 suggested thesis topics covering a wide spectrum of military law. The students were required to select a topic from one of the suggested topics or submit one of their own creation for approval by the academic division most closely related to the subject. Upon approval of that topic, a thesis advisor was assigned from the faculty.

After submission of the final draft of the thesis, students prepared for thesis orals held during the period 17 April through 21 April 1972. A thesis committee composed of the thesis advisor, guest expert, and School representative graded each paper, heard the oral presentation of the thesis by the student, and examined the student orally following their oral presentation. The final grade was determined by averaging the committee members' individual grades on the paper and oral presentation. Thesis topics and scope notes may be found in Table 4. Guest members of the Thesis Committee are listed in Table 5.

Thesis Oral Presentation

Crisis in Credibility. As a result of reports from the field concerning a seemingly prevalent belief on the part of many commanders, junior officers, and senior noncommissioned officers that the military justice machinery had “collapsed,” the 20th Advanced Class, using an adaptation of the “Think Tank” approach, attacked the problem during the month of September, 1971. The Class divided into five groups each studying the problem from a different point of view: the junior enlisted man; the senior noncommissioned officer; the company grade officer; the special court-martial convening authority; and the Staff Judge Advocate. The guideline for the study—“not only decide what needs to be done, but do it”—was followed to the letter.

The group studying junior enlisted men concluded that the soldier lacks appreciation of and confidence in the criminal law system. The group determined that emphasis should be placed on achieving understanding of the fairness of the system. In order to solve the problem the group produced new lesson plans for enlisted personnel to be taught by a team of two, the unit's company commander and a JAG officer.

The groups studying the senior noncommissioned officers and the company grade officer determined that the lack of credibility stemmed from a lack of readily accessible and understandable information on military law. The groups prepared a "Legal Guide for Commanders" which covers all areas of military justice and legal administration with which the commander deals. The Guide was subsequently published as DA Pamphlet 27-19.

The Advanced Class group studying the special court-martial convening authority prepared a "Desk Book for Special Court-Martial Convening Authorities" containing materials on all aspects of military justice to include post-trial actions. The Desk Book is now DA Pamphlet 27-18.

The group looking at the Staff Judge Advocate produced a report entitled "The Judge Advocate: A Bridge of Understanding" which outlines the judge advocate's responsibilities, states his relationship with The Judge Advocate General and delineates the operations of a Judge Advocate office. The report's recommendations were distributed to staff judge advocates in the field and are being incorporated into a revision of The Staff Judge Advocate's Handbook, DA Pamphlet 27-5.

En route to USDB

Bus to UN

The final recommendations of the study groups and the proposed publications were presented to the 1971 Judge Advocate General's Conference on 7 October 1971 before 115 of the senior officers of the Corps. Following this presentation, The Judge Advocate General directed field tests of the recommendations at Fort Rucker, Fort Campbell, Fort Lewis, Fort Knox, Fort Carson and Fort Polk.

Correctional Facilities. Midway in the second semester, the Advanced Class students journeyed by military aircraft to Fort Riley, Kansas, to visit the Correctional Training Facility. This gave the career judge advocates an opportunity to see the latest efforts in corrections treatment in use by the United States Army. The class then went on to Fort Leavenworth to tour the United States Army Disciplinary Barracks. While visiting Fort Leavenworth, the students also were given a tour and briefing at the Command and General Staff College.

United Nations. In February, the Advanced Class students had the opportunity to see international law and diplomacy in action when they traveled to New York City for a visit at the United Nations. During the three day tour, the class received detailed briefings from both United States, United Nations and foreign diplomats and legal advisers, including talks by Arab and Israeli representatives on the Middle East situation. The students ob-

Advanced Class at United Nations

served various U. N. committee proceedings and were given a complete tour of the United Nations Headquarters.

TABLE 3

ADVANCED CLASS GRADUATES—FY 1972

Major Robert R. Aldinger
Captain Francis W. Blue
Captain Ali Boroujerdian (Iran)
Major R. Rex Brookshire, II
Captain Richard C. Bruning
Captain Norman G. Cooper
Lieutenant Robert E. Coyle, USN
Captain Robert A. DeMetz
Captain Djaelani (Indonesia)
Lieutenant Colonel Guady Gimenez (Venezuela)
Captain John E. Grant, Jr., USMC
Major Harold E. Harris
Captain George G. Jacunski
Major Bradley K. Jones
Major Ronald A. Kienlen
Captain John E. Kirchner
Captain Arthur F. Lincoln, Jr.
Captain Fred K. Morrison
Major Walter A. Nicewicz
Captain John M. Rintamaki
Captain Lawrence J. Sandell
Captain Paul Weinberg
Captain Edwin W. Welch, USMC

TABLE 4

THESIS TOPICS AND SCOPE NOTES

MAJOR ROBERT R. ALDINGER, *The Proof of Marihuana and Drugs by Lay Witness Testimony, Learned Treatises and Laboratory Reports.*

This thesis explores the possibility of proving the identity of marihuana through the use of lay witness testimony and learned treatises; and the possibility of proving the identity of narcotic drugs through the use of laboratory reports as direct evidence.

CAPTAIN FRANK W. BLUE, *Special Findings—In Military Criminal Law.*

A rarely used tool of the military criminal lawyer is the request for special findings. The author examines military and civilian case law and suggests when trial strategy may call for a particularized set of findings.

CAPTAIN ALI BOROJERDIAN, Iranian Armed Forces, *The Role of Criminal Law in Preventing the Usage of Narcotic Drugs.*

The author studies the United States, British, and Iranian approaches to the discouragement of drug use. Drawing on studies conducted in the various countries he concludes that the criminal law should lessen its sanctions on the user while increasing its sanctions on the distributor.

MAJOR R. REX BROOKSHIRE, II, *Juror Selection Under the Uniform Code of Military Justice.*

This study examines both the law relating to juror selection under the Uniform Code of Military Justice and the procedures actually employed in the active general court-martial jurisdictions. This law and these procedures are compared to their civilian equivalents, and both systems are evaluated according to generally recognized standards of justice relating to juror selection. Empirical data—obtained by the conduct of three separate surveys—is utilized throughout the study, which concludes with a section devoted to suggested reforms.

CAPTAIN RICHARD C. BRUNING, *The United Nation's Military Staff Committee: Future or Failure?*

An examination of the little used United Nations Military Staff Committee. The thesis also examines United Nations peacekeeping activities in the Mid-East, Congo and Cyprus, and concludes with a recommendation for peacetime usage of the potential of the Military Staff Committee.

CAPTAIN NORMAN G. COOPER, *My Lai and Military Justice—To What Effect?*

This article analyzes the impact of the My Lai cases upon military justice from several perspectives. The story of the My Lai cases, their international law implications, the effect of the cases upon extraordinary writ practice in the military courts, the judicial competency of the My Lai courts-martial to deal with constitutional

issues, and the attacks upon the military justice system in a federal forum are all considered in this evaluation; these elements tentatively reflect that the impact of My Lai upon the present military justice system has been rather limited.

LIEUTENANT ROBERT E. COYLE, USN, *Surveillance From The Seas.*

An international law and national defense perspective on the coastal monitoring of foreign nations by military vessels. The thesis considers international law encouragement of innocent passage and discouragement of aggressive activity in determining the permissible scope of nautical spying.

CAPTAIN ROBERT A. DeMETZ, *The Incident to Service Rule of the Federal Tort Claims Act.*

The author studies judicial interpretations of disbar to recovery under the FTCA. He notes inconsistencies in the current bases for recovery and suggests changes to provide fairer coverage under the Act.

CAPTAIN DJAELANI, Indonesia, *The Military Law System in Indonesia.*

This article presents a brief explanation on the military criminal law system in Indonesia and some comparisons with U. S. military criminal law: the positive laws; the types of courts; the role of the commander; the qualifications and rules of the judge, prosecutor, and defense counsel; the pretrial, trial and appellate procedure; and the improvements in the Indonesian positive laws, past, present, and future.

LIEUTENANT COLONEL GAUDY GIMENEZ, Venezuela, *The Military Justice System of Venezuela.*

A presentation of the military criminal legal system of Venezuela to include the sources for military legislation, the jurisdictional organization of military tribunals. The procedures used in time of peace and national emergency and major differences from the civilian criminal legal system will be highlighted.

CAPTAIN JOHN E. GRANT, JR., USMC, *Confrontation V. Deposition.*

An historical study of the Sixth Amendment right of confrontation as developed in both federal and military courts and an analy-

sis of "actual unavailability" as it pertains to the admissibility of depositions in a court-martial.

MAJOR HAROLD E. HARRIS, *Modern Weapons and the Law of Land Warfare*.

This thesis presents an analysis of the law of land warfare as applied to the use of modern weapons. The customary and treaty law are examined, along with a concept of "developing expectations." Public policy considerations outside the realm of legality are put into perspective. The author outlines considerations in determining legality of weapons, and makes recommendations for improvements in the law of land warfare.

CAPTAIN GEORGE G. JACUNSKI, *The National Environmental Policy Act and the Clean Air Act: Environmental Law Affecting Federal Procurement*.

An examination of two recent federal environmental laws and their impact on the procurement attorney. Particular attention is given to the Acts' sanctions against government contractors who fail to comply with federal environmental policy.

MAJOR BRADLEY K. JONES, *The Gravity of Administrative Discharges: A Legal and Empirical Evaluation*.

An analysis of the proposition that an administrative discharge, although not tantamount to a punitive action at law, does, in reality, have pragmatic consequences more deleterious than a punitive discharge. A general exploration of the legal background for administrative discharges and the stigma argument, to include an analysis of statutory and case law, sets the stage for an examination of the present system upon the individual discharged and society. The thesis proposition is established by synthesizing the results of an empirical study of the employment policies of the business spectrum and the admissions policies of the educational spectrum. With that as a basis, the analysis inquires into the feasibility of proposed overhauls of the present administrative discharge procedures and concludes with a position not too unlike the status quo.

MAJOR RONALD A. KIENLEN, *The Armed Services Board of Contract Appeals: Its Procedural Rules As They Effect the Admissibility of Evidence*.

An examination of the ASBCA procedural rules effecting the admissibility of evidence, through analysis of the rules and an

examination of their practical application, with a view of what ought to be the future practice for the decision making techniques of the ASBCA.

CAPTAIN JOHN E. KIRCHNER, *The Law of Environmental Responsibility: A New Task for the Army Lawyer.*

An introductory look at the evolving new law of environmental responsibility for the benefit of the Army lawyer, designed to illustrate the importance of acquiring a working knowledge of current developments in a rapidly changing and complex new legal field and to stress the need for the judge advocate becoming more involved in the decision-making process at every level of command, with particular emphasis on the unsettled problems of federal supremacy and the National Environmental Policy Act of 1969 as they relate to the Army and its installations and activities.

CAPTAIN ARTHUR F. LINCOLN, JR., *The Predictability of AWOL.*

This article presents an analysis of the steps taken by the Army to solve the AWOL problem, a comparison of similar work done by civilians in the field of criminology, an evaluation of tests designed to expose character traits, and a recommended solution while keeping within the limits with which a commander must function.

CAPTAIN FRED K. MORRISON, *Absolute Liability Under the Federal Tort Claims Act.*

A review of the legislative history of the Federal Tort Claims Act, in order to determine if the Congress intended to make the United States liable for claims based on absolute liability. An analysis of the case law to determine if the statute has been correctly interpreted in rejecting absolute liability. The article concludes that the Act as presently written and interpreted by the Supreme Court would permit the imposition of absolute liability. However, in view of the reluctance of the courts to impose absolute liability, the Congress should amend the Act so as to clearly provide for absolute liability.

MAJOR WALTER NICEWICZ, *The Executive Agreement, Foreign Policy and National Security.*

The author traces the history of the Executive Agreement in the making of American foreign policy. He examines the current consequences of removing the Congress from its role as treaty-approving authority.

CAPTAIN JOHN M. RINTAMAKI, *If He Sees It Can He Seize It.*

This thesis discusses one doctrine, the plain view search, used to render evidence admissible even though produced by the warrantless conduct of police. The basic elements of the doctrine are studied in order to provide an understanding for one who has not thought in plain view terms. The maximum variations/intrusions authorized by the sparse number of cases are also studied to provide the present outside parameters of the doctrine.

CAPTAIN LAWRENCE J. SANDELL, *The Grand Jury and the Article 32: A Comparison.*

A comparison of procedural safeguards common to both the federal grand jury and the military's Article 32 investigation, including a study of the historical development of both institutions, together with suggestions for improving the Article 32 procedure.

CAPTAIN PAUL WEINBERG, *Disposition of Traffic Offenses on Army Installations in the United States.*

Army installation commanders bear the responsibility for establishing and maintaining an effective motor vehicle traffic supervision program for the protection of personnel and property on their installations. Current administrative and judicial sanctions, however, are inadequate for the task of disciplining both military and civilian on-post offenders. This study discusses these inadequacies and suggests some new approaches, including a liberalized interpretation of the Assimilative Crimes Act, for more effective judicial enforcement against all offenders.

CAPTAIN EDWIN W. WELCH, USMC, *Classified Information and the Courts.*

A survey of the law of classified information, with emphasis on the Pentagon Papers Case, the Freedom of Information Act, Executive Privilege, and the problems that are unique to courts-martial involving classified matters.

TABLE 5

GUEST MEMBERS OF THESIS COMMITTEE

Colonel Germain Boyle, JAGC
U. S. Army Claims Service

Colonel Cecil L. Cutler, Jr., JAGC
U. S. Army Judiciary

Lieutenant Colonel Thomas H. Davis, JAGC
Administrative Law Division, OTJAG

Judge Arno Denecke
Associate Justice
Supreme Court of the State of Oregon

Professor Lawrence Gaughan
Professor of Law
Washington and Lee University

Colonel Charles Keever
Deputy Director
Judge Advocate Division, USMC

Lieutenant Colonel Edward A. Lassiter, JAGC
Administrative Law Division, OTJAG

Professor John Norton Moore
Professor of Law
University of Virginia School of Law

Commander William Palmer, USN
International Law Division, OTJAG
Department of the Navy

Colonel Leonard Petkoff, JAGC
Armed Services Board of Contract Appeals

Dr. Edgar F. Puryear
Attorney-at-Law
Madison, Virginia

Mr. Thomas Sheckells
Manager of Federal Agreements
Environmental Protection Agency

Professor Charles H. Whitebread
Professor of Law
University of Virginia

Brigadier General Lawrence H. Williams, USA
Assistant Judge Advocate General for Military Law, OTJAG

TABLE 6

ADVANCED CLASS ACADEMIC AWARDS—FY 1972

American Bar Association Award for Professional Merit (highest overall academic standing) :

MAJOR R. REX BROOKSHIRE, II

Commandant's Award for Professional Merit and Book Award (second highest overall academic standing) :

CAPTAIN PAUL WEINBERG

Judge Paul W. Brosman Award, United States Court of Military Appeals (highest standing in Military Justice subjects) :

MAJOR R. REX BROOKSHIRE, II

The Foundation of the Federal Bar Association Award for Distinguished Accomplishment (highest standing in Procurement Law subjects) :

CAPTAIN JOHN M. RINTAMAKI

Commandant's Award for Distinguished Accomplishment (highest standing in International and Comparative Law subjects) :

CAPTAIN PAUL WEINBERG

Judge Advocates Association Award for Achievement (highest standing in Military Affairs subjects) :

CAPTAIN PAUL WEINBERG

Associate of United States Army Plaque (highest standing in Military subjects) :

MAJOR R. REX BROOKSHIRE, II

Commandant's Award for Distinguished Scholarship (outstanding thesis) :

MAJOR R. REX BROOKSHIRE, II

CAPTAIN FRED K. MORRISON

SECTION 10

JUDGE ADVOCATE BASIC COURSE (5F-8101)

In this course for officers newly commissioned in the Judge Advocate General's Corps, training is provided in the fundamentals of military law. The course is devoted primarily to the fundamentals of military criminal law and practice in order to equip the graduate with a working knowledge of the duties of trial and defense counsel before general and special courts-martial.

A Basic Class Distinguished Graduate Receives His Diploma

Course Structure. The course curriculum and scope are as follows:

CRIMINAL LAW [88 platform hours].

Introduction (2), Jurisdiction (2), Evidence (18), Trial Technique (6), Documentary Evidence and AWOL (4), Affirmative Defenses (6), Review of Inferior Courts (2), Appellate Review and Extraordinary Relief (3), Procedure (26), Interview of Witnesses and Accused (3), Pretrial Advice and Post Trial Review (6), Article 15 (4), Review for Examination (2), Examination (4).

CIVIL LAW [73 platform hours].

Introduction (1), Military Personnel Law (10), Civilian Personnel Law (3), Manpower Management (1), Boards of Officers (4),

Laws of Military Installations (11), Military Assistance to Civil Authorities (2), Claims and Litigation (12), Legal Assistance (11), Civil Rights (4), Drug Abuse (2), Research (2), Dissent Seminar (2), Reservations Seminar (2), Nonpunitive Disciplinary Measures Seminar (2), Civil Rights Seminar (2), Examination (2).

PROCUREMENT LAW [15 platform hours].

Introduction and General Principles (1), Appropriations Process (1), Judge Advocate Responsibilities (2), Procurement Methods (2), Contract Types (1), Socio-Economic Policies (1), Contract Modifications (2), Contract Terminations (2), Nonappropriated Fund Procurement (1), Disputes and Remedies (1), Examination (1).

INTERNATIONAL AND COMPARATIVE LAW [10 platform hours].

Recognition of problems involving international and foreign law on the level of claims and legal assistance; sources for solutions to such problems (1). Basic rules of criminal jurisdiction under status of forces agreements; the Trial Observer's Report (1). The fundamental laws and rules of the Law of War (2). Techniques of Military Instruction (2). Geneva Convention Training (2). Recurrent problems in using, or instructing on, the Law of War (2).

MILITARY SUBJECTS [4 platform hours].

Introduction to U. S. Army defense structure (1), Organization of Class I Installations (2), Comparison of types of Class I Installations (1).

RACE RELATIONS SEMINAR [4 platform hours].

Students survey current race relations problems at the military installation, based upon case studies, in order to determine the causes and effect of racial tensions. Seminar participants discuss statutes, regulations, and current Army policy designed to prevent discriminatory practices and promote racial harmony in the military service.

LEGAL RESEARCH PROBLEMS [8 platform hours].

In this office practice exercise, each student researches and prepares an opinion on selected legal problems commonly encountered

at the military installation. He then makes a classroom presentation of his work, using an appropriate pedagogical technique, with a view towards instructing his fellow students in the law.

Basic Class Reception

Moot Courts.

A moot court program is also a continuing feature of the instruction given Basic Course students. This program is designed to give new judge advocates practical experience in military trial practice and procedure. Moot courts are simulated general courts-martial based on fact situations prepared by faculty members. The positions of trial and defense counsel, members of the court, and witnesses are filled by members of the Basic Course. Each student has at least one opportunity to act as trial or defense counsel. The military judge's part is played by a member of the staff and faculty, the Advanced Class, or the U. S. Army Judiciary, who are certified military judges.

USCMA Admission.

Each class travels to Washington, D. C., where, upon recommendation of The Judge Advocate General, they are admitted to practice before the United States Court of Military Appeals in a ceremony in the court chambers before the three-judge panel.

TABLE 7

BASIC CLASS STUDENTS—FY 1972

61st Basic Class

Captain Martha H. Allan
Captain Alfred F. Arquilla
Captain Bazile J. Bacino
Captain John T. Bado
Captain Ralph E. Bawden
Captain Wiley J. Beevers
Captain Stephen L. Bola
Captain Richard M. Borchers
Captain James S. Brown
Captain Royce H. Brown
Captain Billy L. Carter
Captain Jack E. Carter
Captain Kenneth E. Cohen
Captain Michael A. Cohen
Captain Gerald R. Copenrath
Captain William B. Cramer
Captain Dennis D. Daly
Captain Kenneth J. Densmore
Captain Brooks S. Doyle
Captain Richard W. Dyas
Captain Woodrow E. Eno
Captain Robert M. Finlayson
Captain Robert G. Franks
Captain John J. Friery
Captain Charles R. Fulbruge
Captain Stuart A. Gluck
Captain Robert B. Griffith
Captain Thomas G. Heim
Captain Dewey E. Helmcamp
Captain John G. Hollingsworth
Captain Walton M. Jeffress
Captain Dwight F. Kalash
Captain Michael B. Kearns
Captain James D. Kemper
Captain Nancy W. Keough
Captain Robert B. Kimball
Captain Paul E. Kitchens
Captain David O. Markert
Captain John M. Memory
Captain James R. Mitchell
Captain Kirk B. Moberley
Captain Carl G. Moore
Captain David V. Opland
Captain Michael L. Quirk
Captain Steirly R. Rozzell
Captain George A. Stohner

Captain Joseph P. Testa
Captain Gregory O. Varo
Captain Alexander M. Walczak
Captain John K. Wallace
Captain George R. Walton
Captain James R. Watson
Captain Riggs L. Wilks
Captain John T. Willis
Captain Darrell W. Wood
Captain David C. Zucker
LCDR Leonard F. Alcantara, USCG
LT Edmund T. Anderson, USCG
LT James L. Baldwin, USCG
LT Jay C. Boynton, USCG
LT Richard L. Brown, USCG
LT John O. Colvin, USCG
LT Larry S. Craig, USCG
LT Allan L. Durand, USCG
LT Stephen E. Hart, USCG
LT David Kantor, USCG
LT John C. Lane, USCG
LT Michael T. Leibig, USCG
LT John P. Manard, Jr., USCG
LT Kent W. Mathews, USCG
LT Patrick J. Murray, USCG
LT Temple L. Ratcliffe, USCG

62d Basic Class

Captain Carl L. Aspelund
Captain Albert T. Berry
Captain Carlton C. Billingsley, Jr.
Captain David P. Bobzien
Captain Robert J. Boitmann
Captain Alan B. Bookman
Captain William R. Brummett
Captain Thomas E. Buess
Captain Ronald R. Carpenter
Captain Gene Carte, Jr.
Captain Dennis F. Coupe
Captain Michael P. Couture
Captain John G. Creech
Captain Richard P. Cunningham
Captain William A. Deam
Captain Renny W. Deese
Captain Danny V. Dent

Captain Stephen M. Dichter
 Captain Leo J. Dickson
 Captain Harold C. Doster
 Captain Dee D. Drell
 Captain Gerald J. Eak
 Captain Melvin H. Evans, Jr.
 Captain Francis J. Faraci
 Captain George Fedynsky
 Captain Richard N. Finnegan
 Captain Reinhard W. Fischer
 Captain Douglas P. Franklin
 Captain Michael E. Gammon
 Captain John L. Gatfield
 Captain Michael L. Gibson
 Captain Glen A. Glass
 Captain David E. Graham
 Captain Charles B. Hahn, Jr.
 Captain John M. Hart, Jr.
 Captain Sanford W. Harvey
 Captain William B. Hawkins
 Captain Michael G. Helms
 Captain Jeffrey S. Henry
 Captain John D. Horne
 Captain Thomas W. Hornsby
 Captain Bruce B. Howat
 Captain Frederick Huff
 1LT James W. Huck
 Captain Richard B. Johns
 Captain William R. Jonson
 Captain John G. Karjala
 1LT Yong Kyun Kim (Korea)
 Captain Paul W. Lewis
 Captain Robert B. Lewis
 Captain Frederick A. Marrah
 Captain Larry J. McGlothlin
 Captain Michael R. McGown
 Captain Dan R. McNery
 Captain Rocco F. Meconi, Jr.
 Captain Thomas A. Morris, Jr.
 Captain Robert C. Mueller
 Captain Richard W. Mundy
 Captain Brian M. Murtagh
 Captain John H. Nicholson, III
 Captain Henry A. Nohsey
 Captain Robert S. Olive
 Major Akarasa Paitoon (Thailand)
 Captain William Palmer
 Captain James W. Penley
 Captain Jerry V. Pennington
 Captain Ivry J. Pollard
 Captain Marcus B. Potter, Jr.
 Captain Gary W. Ramaecker

Captain Arthur L. Reynolds
 Captain Raymond M. Ripple
 Captain William L. Robertson
 Captain James J. Ryan
 Captain Robert E. Schaberg
 2LT Promkasikorn Sanay (Thailand)
 Captain David P. Schulingkamp
 Captain Ted A. Schumacher
 Captain Jack E. Seaman
 Captain George H. Sisson
 Captain Robert A. Skeels
 Captain Jerry P. Slonaker
 Captain Terry A. Stepp
 Captain Avelin P. Tacon, III
 Captain Patrick V. Terranova
 LT (JG) James P. Thompson, USN
 Captain Thomas G. Tracy
 Captain James I. Valentine, Jr.
 2LT Le Manh Vu (Vietnam)
 Captain John M. Whalen
 Captain Leonard T. Whitfield
 Captain Steven H. Williams
 Captain James D. Wilson
 Captain Douglas H. Woodsmall
 Captain Stephen E. Yeager

63d Basic Class

Captain John F. Bender
 Captain Ray E. Chandler, Jr.
 Captain Herbert C. Chee
 Captain James S. Cheslock
 Captain Vincent J. Convery, Jr.
 Captain James B. Deerin, Jr.
 Captain Robert Eastburn, Jr.
 Captain Howard R. Foley
 Captain Timothy J. Hauler
 Captain Robert P. Hightower, Jr.
 Captain Joseph V. Ippolito
 Captain Robert H. Jackson, Jr.
 Captain Edward J. Korte
 Captain Harlow H. Land, Jr.
 Captain Frederick P. Leaf
 Captain Douglas W. Lofgren
 Captain Robert P. Lowell
 Captain Patrick O. McCormack
 Captain Robert V. Miele
 Captain Michael T. Mitchell
 Captain Robert D. Newell, Jr.
 Captain Robert A. O'Neil
 Captain Zebulon L. Osborne
 Captain Kenneth D. Pangburn
 Captain Benjamin W. Reese

Captain Larry E. Robinson
Captain Richard M. Rogers
Captain Joseph J. Sano
Captain David A. Schlueter
Captain Arthur W. Shantz, Jr.
Captain John M. Solovan
Captain Frederic S. Stephens
Captain William L. Stewart, Jr.

64th Basic Class

Captain Terrence J. Benshoof
Captain David A. Bornhorst
Captain Michael B. Burgee
Captain Thomas W. Burt
Captain Phillip D. Chiminello
Captain Joseph F. Cirelli
Captain John S. Cooke
Captain Sheridan Crammer
Captain Jerry A. Davis
Captain James P. Dawson
Captain Jonathan K. Enz
Captain Harold E. Fievet, Jr.
Captain Thomas W. Gendry
Captain Jonathan D. Glidden
Captain Ronald G. Guziak
Captain William R. Hagan
Captain Donald L. Hansen
Captain John W. Hockett
Captain John J. Husson
Captain Allen R. Ingram
Captain Douglas R. Kirby
Captain Charles E. Lance

Captain Gregory J. Leisse
Captain Lee B. Liggett
Captain William B. Magness
Captain Joel M. Martel
Captain Alexander M. Mather, Jr.
Captain Don W. McCombs, Jr.
Captain Sue A. McMakin
Captain James D. McManus, Jr.
Captain W. Alexander Melbardis
Captain Jerome M. Mosier
Captain Bill D. Murphree
Captain Ed K. Ota, Jr.
Captain John A. Pabst
Captain Warren L. Pate
Captain Alan K. Patrono
Captain Allan L. Placke
Captain Lee T. Polk
Captain Lee D. Schinasi
Captain Randall C. Simmon
Captain Jerry S. Sloan
Captain Daniel A. Smith
Captain Jack B. Smith
Captain Ron J. Stading
Captain Mark E. Sullivan
Captain Robert P. Terzian
Captain Alvin L. Thomas
Captain Dominick J. Thomas, Jr.
Captain Alfred W. Torrence, Jr.
Captain Richard R. Townsend
Captain David L. Vaughan
Captain Ralph J. Zatzkis
Captain Vincent P. Yustas

TABLE 8

BASIC CLASS ACADEMIC AWARDS—FY 1972

American Bar Association Award for Professional Merit (highest overall academic standing) :

CAPTAIN DENNIS D. DALY, JR.	61st Basic
CAPTAIN ROBERT J. BOITMANN	62d Basic
CAPTAIN JOSEPH V. IPPOLITO	63d Basic
CAPTAIN JOHN S. COOKE	64th Basic

Commandant's Award for Professional Merit (second highest overall academic standing) :

CAPTAIN GEORGE A. STOHNER	61st Basic
CAPTAIN BRUCE B. HOWAT	62d Basic
CAPTAIN DOUGLAS W. LOFGREN	63d Basic
CAPTAIN ED K. OTA, JR.	64th Basic

Judge Paul W. Brosman Award, United States Court of Military Appeals (highest standing in Military Justice subjects) :

CAPTAIN KIRK B. MOBERLEY, JR.	61st Basic
CAPTAIN CHARLES B. HAHN, JR.	62d Basic
CAPTAIN JOSEPH V. IPPOLITO	63d Basic
CAPTAIN JOHN S. COOKE	64th Basic

The Foundation of the Federal Bar Association Award for Distinguished Accomplishment (highest standing in Procurement Law subjects) :

CAPTAIN CARL G. MOORE, JR.	61st Basic
CAPTAIN ROBERT J. BOITMANN	62d Basic
CAPTAIN MICHAEL E. GAMMON	62d Basic
CAPTAIN DOUGLAS W. LOFGREN	63d Basic
CAPTAIN WARREN L. PATE	64th Basic

Judge Advocates Association Award for Achievement (highest standing in Military Affairs subjects) :

CAPTAIN DENNIS D. DALY, JR.	61st Basic
CAPTAIN ROBERT J. BOITMANN	62d Basic
CAPTAIN ROBERT EASTBURN, JR.	63d Basic
CAPTAIN JOHN S. COOKE	64th Basic

SECTION 11

ALLIED OFFICER STUDENTS

During Fiscal Year 1972, the School was privileged to have as students in the 20th Advanced Course, the 62nd Basic Course, and the 15th International Law Course, eight foreign military

LTC GIMENEZ, MRS. GIMENEZ, and MG PRUGH at Keswick Club of Virginia

BG SOESILO of Indonesia, MRS. SOESILO, Commandant, and CPT DJAELANI

lawyers, including one officer from Indonesia, one from Iran, one from Korea, three from Thailand, one from Venezuela, and one from Vietnam.

LT KIM of Korea Presents Silk Screen to School

CPT BOROUJERDIAN Cuts Iranian New Year's Cake With Assistants

The Allied officers received the same instruction, took the same examinations, and submitted the same written papers and theses as their American colleagues. These requirements indicate the high level of fluency in both the written and spoken aspects of the English language that these officers had achieved prior to their arrival at the School.

On 14 December 1971, the annual banquet honoring the Allied officers attending classes at the School was held. Distinguished guests who came to honor our Allies included The Judge Advocate General, a former Assistant Judge Advocate General (now Deputy Director for Attaches of the Defense Intelligence Agency), the Defense Attache of the Indonesian Embassy, the Assistant Judge Advocate General of the Republic of China Navy and official and unofficial representatives from Great Britain and Iran. In addition, during their stay in Charlottesville, the Allied officers were escorted on a tour of historic Williamsburg, Jamestown, the MacArthur Memorial in Norfolk, the Chesapeake Bay Bridge-Tunnel, and Fort Eustis, Virginia.

MRS. ROGERS, MAJ ROGERS, LT VU of Vietnam, MAJ PAITON of Thailand, and CPT MAAG

TABLE 9

ALLIED STUDENTS—FY 1972

LTC Gaudy GIMENEZ	Venezuela	20th Advanced
Captain Ali BOROJERDIAN	Iran	20th Advanced
Captain DJAELANI	Indonesia	20th Advanced
Major PAITON Akarasa	Thailand	62d Basic
1LT Yong Kyun KIM	Korea	62d Basic
2LT SANAY Promkasikorn	Thailand	62d Basic
2LT Le Manh VU	Vietnam	62d Basic
LTC PRASIT Sithiprasert	Thailand	15th International Law Course

LT VU, LT KIM, *Colonial Lady*, LT SANAY, and MAJ PAITON at
Williamsburg Capitol

SECTION 12

RESIDENT CONTINUING LEGAL EDUCATION COURSES

Unless otherwise noted, applicants must fulfill the following requirements:

Commissioned officers—Active duty or reserve component officers of an armed force and either (1) a judge advocate or law specialist or (2) a member of the bar of a Federal court or of the highest court of a state. No security clearance necessary.

Civilian personnel—Must be a lawyer employed by the government who is actively engaged in, or about to be assigned to, duties requiring a knowledge of the subject area covered by the course for which he is applying. No security clearance necessary.

Commandant and the Faculty

1st Row, left to right: MAJ BEGIEBING, MAJ COKER, LTC FONTANELLA, COL DOUGLASS, LTC OVERHOLT, MAJ ROGERS, LTC HARRISON. *2nd Row:* MAJ RICE, MAJ WESSEL, MAJ HUNTER, CPT KELLEHER, CPT ADAMS, CPT GRAHAM, MAJ SUAREZ. *3rd Row:* CPT GRIFFIN, CPT DEVLIN, CPT MAAG, CPT LANE.

CIVIL AFFAIRS LAW (5F-F4)—2 weeks.

International law, including the law of war; civil affairs functions and responsibilities occasioned by civil affairs agreements

and military operations leading to the control of land masses by allied and U. S. military forces; organization, procedure and jurisdiction of military tribunals; statutory interpretation and drafting.

Prerequisites:

Commissioned officers—Active duty or Reserve component officers of the Armed Forces of the United States. No legal qualifications required.

Civilian personnel—Employees of the U. S. Government with actual or anticipated assignment to duties requiring a knowledge of the legal aspects of civil affairs. No legal qualifications required.

CIVIL LAW I (5F-F5)—Two phases (One week each).

Phase I—Law of Military Installations. Law and current legal problems relating to military reservations, nonappropriated funds, military assistance to civilian authorities and installation management, with special emphasis on control of installations and challenges to commanders' authority by court processes.

Phase II—Claims. Claims regulations and procedures, with emphasis on the Federal Tort Claims Act and claims in favor of the government. Panel discussions on injury evaluation, and medical care recovery highlight the practical aspects of the course.

CIVIL LAW II (5F-F2)—Two phases (One week each).

Phase I—Personnel and Administrative Law. A study of statutes, regulations and court decisions concerning military personnel law, boards of officers, conflicts of interest, military compensation, line of duty determinations and release of information. Attention will also be given to current administrative law problems with panels of experts.

Phase II—Legal Assistance. Study of current legal problems and court decisions which affect the military serviceman, including consumer protection, family law, taxation, immigration, small claims, property settlements and bankruptcy.

INTERNATIONAL LAW (5F-F3)—2 weeks.

International agreements; jurisdiction; State responsibility; Status of Forces Agreements; offshore procurement; conduct of hostilities; belligerent occupation; armistice and capitulations; war crimes; international military command.

LTC HUGH R. OVERHOLT
Chief, Criminal Law Division

LTC DAVID A. FONTANELLA
Chief, Civil Law Division

JUDGE ADVOCATE RESERVE COMPONENT FIELD GRADE OFFICER REFRESHER (5-27-C8)—2 weeks.

To further qualify the judge advocate in matters relating to the performance of legal duties involving international and comparative law, and administration of military justice; and to provide a more comprehensive knowledge of the fundamental principles of Government contract law and the role of the procurement legal advisor, organization of the Army, development in tactics, military correspondence, command and staff procedures, and National Guard and Army Reserve activities.

Prerequisites: Must be an active duty or Reserve component commissioned field grade officer of an armed force who is a lawyer and who is assigned or under orders for assignment to The Judge Advocate General's Corps or legal specialist of his respective armed force.

LAW OF FEDERAL EMPLOYMENT (5F-F10)—1 week.

Civilian Personnel Law. Hiring, promotion and discharge of employees under the FPM and CPR; role of the Civil Service Commission; procedures for grievances, appeals and adverse actions; personal rights of employees.

Labor-Management Relations. Rights and duties of management and labor under Executive Order 11491 and DOD Directive 1426.1; negotiation of labor contracts; impasse mediation; administration of labor contracts and procedures for arbitration of grievances.

LITIGATION (5F-F13)—1 week.

Review of Federal Rules of Civil Procedure, Judge Advocate coordination with Department of Justice, and procedural law relating to practice before administrative agencies. Preparation of litigation reports and techniques of evaluating liability and amount of damages.

MILITARY JUDGE (5F-F9)—3 weeks.

To qualify military lawyers to perform duties as full-time military judges at courts-martial, with emphasis on special courts-martial. Conference, panel, and seminar forums are utilized to cover substantive military criminal law, defenses to crimes and instructions to the court, rules and principles of evidence, trial procedure, and current military legal problems.

Prerequisites: Must be an active duty or Reserve component commissioned officer of an armed force and a judge advocate or law specialist. Active duty officers are permitted attendance only if they are serving as a military judge or are a candidate for immediate certification and approved by The Judge Advocate General. Reserve officers may attend only if their mobilization assignment is as a military judge or they have had extensive and recent experience on the civilian bench. Except as authorized by The Judge Advocate General, officers selected to attend the course, as a minimum, must be either majors or promotable captains.

LTC CLYDE A. HARRISON
*Chief, Military Subjects
Division*

MAJ JAMES R. COKER
*Chief, International and
Comparative Law Division*

MILITARY JUSTICE (5F-F1)—2 weeks.

Substantive military criminal law; defenses to crime and instructions to the court; rules and principles of evidence as applied

in courts-martial; procedure; jurisdiction and appellate review; research in current military justice legal problems.

PROCUREMENT ATTORNEYS (5F-F11)—2 weeks.

Study of legal problems arising in the following areas. *General principles*: the authority of the Government and its personnel to enter into contracts. *Contract Formation*: appropriations, formal advertising, basic contract types, socio-economic policies. *Contract Performance*: modifications, terminations for convenience and default, and labor relations. *Contract disputes*: remedies and appeals.

Prerequisites: Military lawyers who are members of an active military service or a Reserve component, and civilian lawyers employed by the United States whose assignment, present or prospective, is to duties connected with Government procurement. Active duty military students must have a minimum of one year active duty remaining upon completion of this course.

PROCUREMENT ATTORNEYS ADVANCED (5F-F12) — 2 weeks.

Study of legal problems arising in the following areas: incentive contracting, funding, competitive negotiation, socio-economic policies, Government assistance, state and local taxation, modifications, weapons system acquisition, truth in negotiations, terminations, labor relations problems, contract claims and litigation.

CPT TERRENCE E. DEVLIN
*Acting Chief, Procurement
Law Division*

Prerequisites: (1) Completion of the Legal Logistics Officer Course or other Procurement Law Course, and a minimum of one year's experience in Government procurement; or (2) a minimum of two years' experience in Government procurement. Active duty military students must have a minimum of one year active duty remaining upon completion of this course.

SENIOR OFFICER LEGAL ORIENTATION COURSE — 3 days.

Civil law to include installation management, labor management relations, military personnel law, nonappropriated funds, investi-

gations, legal assistance, claims and litigation; criminal law to include search and seizure, confessions, the responsibilities of the convening authority before and after trial, and the options available to commanders in various military justice situations.

Prerequisites: Brigade or post level commanders or chiefs of staff in the grade of Colonel or Lieutenant Colonel.

The course was offered at the School twice (November, 1971 and March, 1972) and was also presented in the field: Fort Sill (December, 1971), Fort Hood (March, 1972), Fort Lewis (April, 1972), and the Army War College (May, 1972).

STAFF JUDGE ADVOCATE ORIENTATION COURSE (5F-F15)—1 week.

A survey of new developments in the areas of military justice, civil law, procurement, and international and comparative law.

Prerequisites: Attendance limited to invited JAGC officers who have been in some specialty for the past several years and who were on orders to a position as Staff Judge Advocate of a general court-martial jurisdiction or a major command.

SJA Orientation Course

STATUS OF MILITARY FORCES

A review of the civil and criminal provisions of countries where large numbers of U. S. personnel are stationed and to the rules

established for the conduct of U. S. personnel through Status of Forces Agreements. Emphasis is upon the role of the judge advocate in assisting U. S. personnel in the conduct of their legal affairs in a foreign country, in protecting the interests of the government in civil litigation, and in protecting the interests of U. S. personnel charged with crimes by a foreign country.

Prerequisites: Open to active duty judge advocates only.

SECTION 13

NONRESIDENT TRAINING

As part of its training function, the Reserve Affairs Department administers the following extension courses for armed forces personnel and Federal Government employees:

THE JUDGE ADVOCATE BASIC INDOCTRINATION EXTENSION COURSE.

This course is designed to provide newly commissioned JAGC Reserve officers with a basic understanding of the military legal system. This course, or its equivalent, plus completion of 25% of the judge advocate officer career course is required for promotion to captain.

THE JUDGE ADVOCATE OFFICER CAREER EXTENSION COURSE (5-18-E23).

This course is the extension equivalent of the nine-month resident Advanced Course. It is designed to educationally qualify career JAGC Reserve officers to perform all judge advocate functions. To enroll in the course, an applicant must be a commissioned officer of the armed forces whose assignment, actual or anticipated, is to the Judge Advocate General's Corps or his service's equivalent. In addition, the applicant must have actual, constructive or equivalent credit for the Judge Advocate Basic Indoctrination Extension Course. Students enrolled in this course must complete a minimum of 120 credit hours each enrollment year. At least 40 of the 120 required annual credit hours must be completed by extension subcourses. The remaining 80 credit hours may be earned either by completing extension subcourses or attending one of the equivalent short resident courses offered by The Judge Advocate General's School. The Judge Advocate Officer Career Extension Course is interchangeable with the USAR School Branch Officer Advanced Course which began operation in the USAR schools on 1 September 1968. Successful completion of 25% of the career course is required for promotion to captain and completion of the entire course is required for promotion to major.

COMMAND AND GENERAL STAFF COURSES.

Effective 9 June 1969, completion of an appropriate Command and General Staff College course became a prerequisite for promotion to colonel. Completion of the entire Judge Advocate Reserve Components General Staff Course now satisfies the educational

requirement for promotion to the grades of lieutenant colonel, colonel, and brigadier general for Reserve JAGC officers. The Judge Advocate Reserve Components General Staff Course is a resident-nonresident course designed to provide training in those general staff subjects of special interest to judge advocates. The course consists of one two-week resident phase which this year is being conducted by USAR Schools at Eastern Michigan University, Fort Ritchie, Maryland, and the University of Nevada, and a 73 credit hour nonresident phase. The Reserve Affairs Department administers the nonresident phase. Due to changes in the Fort Leavenworth curriculum, the General Staff Course is being re-written for the fiscal year 1973 program. Field grade JAGC officers who have completed a JAGC career course are eligible to take the course. Although the Judge Advocate Reserve Components General Staff Course will fulfill the educational prerequisite for promotion to the grades of lieutenant colonel, colonel, and brigadier general, it is stressed that completion of the full Command and General Staff College Course will increase an officer's competitiveness when being considered for promotion. All Reserve JAGC officers are urged to complete a Command and General Staff College Course if possible.

SPECIALIZATION EXTENSION COURSES.

These courses are available to Reserve component judge advocate officers who have completed a judge advocate officer career course. These courses provide in-depth study of selected subjects in international law, military justice, military affairs, and procurement law. Special Extension Courses provide training in military-legal and related subjects to certain military personnel who are not judge advocate officers.

CPT JOHN W. BRICKLER
*Chief, Nonresident Training
Division*

MILITARY LAW FOR COMMANDERS AND STAFF OFFICERS.

This course is designed for officers who are not members of the Judge Advocate General's Corps but who, by virtue of their duties, require some knowledge of military law and procedure.

Miscellaneous enrollments are also available to enable all active duty and Reserve component military personnel and civilian employees of the Federal Government, whose actual or prospective duties require knowledge of the subject matter, to complete extension subcourses offered by the School, even though they may not meet the eligibility requirements of any of the above-mentioned courses.

Representative breakdown of extension course enrollments was as follows:

Service of Components											
	NCO	JAOCEC	JABIEC	Integrated	LAT	LC	MLCSO	SPEC	MISC	JARCGS	TOTAL
Active Army	16	10	11		58	285	23	1	174		578
USAR	2	152	71	10	11	52	20	30	46	125	519
ARNG	1	49	22	1	5	34	1		17	19	149
USAF					1		2	1	18		22
USN		1							2		3
USMC									14		14
ROTC									3		3
Foreign Military		1						1	1		3
Foreign Civilian					1				13		14
US Civilian					4	6			106		116
TOTAL	19	213	104	11	80	377	46	33	394	144	1421

The department also administers the following special training projects for JAGC reserve officers who have completed the Judge Advocate Officer Career Course or its equivalent:

MILITARY-LEGAL THESIS PROGRAM.

This program enables Reservists to write scholarly articles on military-legal subjects, for which retirement points are awarded. The purpose of the program is to encourage the preparation and publication of scholarly articles or treatises on military jurisprudence.

LEGAL AREA SPECIALIST PROGRAM.

This program is offered to judge advocate Reservists with a foreign language proficiency and involves the translation of legal

Commandant and Staff

1st Row, left to right: MRS. HEBERT, MAJ ENDICOTT, LTC SMITH, COL PINTO, COL DOUGLASS, LTC WAGNER, MAJ RANKIN, SGM GLADY. 2d Row: MR. WHITE, CPT ROBIE, MR. QUANN, CPT BENEDICT, CPT BRICKLER, SSG BREHM, CW2 RAMSEY, SFC LLOYD. 3d Row: SFC BAILEY, SP5 TOMLIN, SFC BICKEL, CPT HOPSON, SP5 TEAGUE, SP5 RITTER, CPT BUESCHER. 4th Row: SGT MILLER, SSG SELF, CPT ANDERSON, CPT ZILLMAN, 1LT BEVERAGE.

codes, treatises, cases, and other civilian or military-legal materials from a foreign language into English or vice versa.

In keeping with the School's continuing efforts to upgrade Reserve training, the School has completed, and delivered to the field, 123 hours of filmed lectures for use by Reserve judge advocates. The lectures include 15 hours of military affairs, 15 hours of claims, 30 hours of procurement law, 30 hours of international law, 30 hours of military justice and 3 hours on the legal aspects of civil disturbances. The Reserve Affairs Department distributed instructor and student packets of supplementary material designed to provide in-depth study in every area of military law. These packets accompany almost every hour of filmed instruction. The department maintains a copy of each film and distributes them for Active Army and Reserve use when the film cannot be obtained from the

Executive for Reserve Affairs in the Army area. The department also administers the program whereby officers who view the films and participate fully in the supplementary training can be awarded equivalent credit for appropriate portions of the Judge Advocate Officer Career Extension Course. Equivalent credit is not granted unless an officer is enrolled in the Judge Advocate Officer Career Extension Course, and not until completion of an entire series, *i.e.*, international law, military justice.

SECTION 14

PARAPROFESSIONAL TRAINING

The Legal Paraprofessional. The implementation of the Military Justice Act of 1968 and the Pilot Legal Assistance Program have placed extraordinary demands on the time of the Army lawyer. A partial answer to these demands is the development of military legal paraprofessionals. During the second week of February, the Civil Law Division conducted the first Legal Paraprofessional Course in legal assistance. The course, attended by 21 secretaries and enlisted men from Army and Coast Guard judge advocate offices, is the first step in the formal development of legal paraprofessionalism in the Army. Presently under development by the Criminal Law Division at the School is a criminal law paraprofessional course designed to prepare legal lay assistants in the duties and administration of the military justice division of installation judge advocate offices. It is planned that future instruction in these resident courses will include:

PARAPROFESSIONAL COURSE—CIVIL LAW—1 week.

Legal research and instruction in legal assistance to include interview techniques, recognition of non-legal problems, preliminary drafting of routine legal documents, and other substantive legal matters.

PARAPROFESSIONAL COURSE—CRIMINAL LAW—1 week.

An overview of the entire military justice system, disposition of charges, interview of witnesses, preparation of vouchers, subpoenas, depositions and similar documents, administrative review of Article 15 punishments, and other substantive legal matters.

Prerequisites (both courses):

Military personnel in the grade E-5 or E-6 and civilian personnel in the grade of GS-6 actually assigned to duties in a Judge Advocate office or activity.

Legal Office Management. The School presently offers two resident courses in legal office management to warrant officers and senior legal clerks:

WARRANT OFFICER COURSE (7A-713A)—2 weeks.

Review and discussion of the legal administrative technician's role as office manager of a judge advocate office or activity with

particular emphasis on effective management of personnel, equipment, work flow, and fiscal resources.

Civilian Employees

1st Row, left to right: MRS. TOWSEY, MRS. HEBERT, MRS. TAYLOR, MISS HOWELL, MRS. SECRIST, MRS. NORTON. 2d Row: MRS. CARTER, MISS VAUGHN, MRS. CASTIEL, MRS. DAIDONE, MRS. COOKE, MRS. HEAVENER, MISS MARSHALL, MISS ANERK. 3d Row: MRS. BOWLES, MRS. YANG, MRS. TALLEY, MRS. DURHAM, MISS NEWMAN, MISS BROWN, MR. PARSONS, MRS. OLDAKER, MRS. HEAD, MISS GROSS, MISS JACKSON. 4th Row: MR. QUANN, MR. WHITE.

SENIOR LEGAL CLERK COURSE (512-71D50)—1 week.

Instruction and review in law office administration with special emphasis on the senior legal clerk's responsibilities in military justice and claims administration and records management.

Noncommissioned Officer Education System. On 14 June 1972, the Commanding General of United States Continental Army Command approved an agreement between the Commandant of The Adjutant General's School and the Commandant of The Judge Advocate General's School for the training of enlisted personnel under the new NCOES. This agreement provides that Basic and

Advanced NCOES courses for MOS 71D (Legal Clerk) and MOS 71E (Court Reporter) will be conducted through military training presented consecutively at the Adjutant General's School and The Judge Advocate General's School.

General military and administrative training for 71D NCOES Advanced and Basic Courses will be developed and conducted at the AG School at Fort Benjamin Harrison, Indiana. MOS functional training for 71D/E NCOES Advanced Courses will be developed and conducted by the JAG School at Charlottesville, Virginia.

The 71D/E NCOES Basic instructional track will be a part of the multi-track, multi-phase AG School NCOES Basic Course. The 71D/E students will track with MOS 71L (Administrative Specialist) students during general military and administrative training and receive MOS 71D/E functional training in a separate track conducted by USAAGS. This basic training may, depending on the number of students, include the use of on-the-job training, in the SJA office or at other suitable facilities at Fort Benjamin Harrison, Indiana.

Non-Resident Courses. In addition to resident offerings for the paraprofessional, the School offers several Special Extension Courses which provide training in military-legal and related subjects:

LEGAL ADMINISTRATIVE TECHNICIAN COURSE (MOS 713A) [243 credit hours].

Course offerings include instruction in management, administration, investigation of claims, military affairs, and military justice.

Prerequisites: Personnel holding or preparing for the military occupational specialty of Legal Administrative Technician.

BRANCH SENIOR NCO COURSE [169 credit hours].

Course offerings include instruction in Department of Defense operations, operations of the Army at Division level, command and staff procedures, and civil affairs.

Prerequisites: Enlisted grades E-6 and above who hold MOS 71D.

LEGAL CLERK COURSE [301 credit hours].

Presently under revision and upon finalization will consist of two parts, Legal Clerk Course (MOS 71D20) and Legal Clerk

Course (MOS 71D50). The revised course offerings will include, as formerly, instruction in management, administration, claims, military affairs, and military justice.

Prerequisites: Enlisted personnel holding or preparing for the military occupational specialty of Legal Clerk (MOS 71D).

**LEGAL CLERK MILITARY JUSTICE SPECIALIZATION
TRAINING COURSE [22 credit hours].**

Guidance for the legal clerk in the principles and procedures involved in the operation of the military justice system, with emphasis on new responsibilities at the special court-martial level due to changes in the Uniform Code of Military Justice.

DIVISION III
RESERVE ACTIVITIES

SECTION 15

RESERVE CAREER MANAGEMENT

To provide prompt and accurate career advice to Reserve judge advocates, the Career Management Division maintains detailed records for each Reservist assigned to the Judge Advocate General's Corps. At the present time separate detailed personnel files and locator cards are maintained on each of approximately 1,800 judge advocate Reservists. An additional file is maintained for each Reservist, officer and enlisted, and each active duty enrollee in the extension course program. These files include all information pertinent to the enrollee's military education. The files are maintained throughout the individual's extension course enrollment and for a period of six years thereafter. In the period 1970-1971 approxi-

mately 5,100 such files were maintained by the Career Management Division.

LTC KEITH A. WAGNER
*Director, Reserve Affairs
Department*

The Career Management Division engages in a constant flow of correspondence with individual Reservists concerning their career development. In addition, every effort is made to contact Reserve officers on a personal basis whenever possible. Each judge advocate Reservist attending a resident short course at the School may request an interview by a member of the division. Such interviews often alert Reservists to important career matters and contribute to the orderly development of their Reserve career.

During the past year, officers from the division conducted personal interviews with JAGC Reserve officers in attendance at the active duty training held at the School. Personal interviews also conducted when officers of the department make staff liaison and inspection trips to JAG detachments and USAR schools throughout the year.

Effective March 1970 the following reserve affairs functions of The Judge Advocate General, Department of the Army, were transferred from the Assistant for Reserve Affairs, OTJAG, DA, to the Commandant, The Judge Advocate General's School:

(1) Approval of appointments and transfers of Reserve Component JAGC officers without concurrent call to active duty.

(2) Management of the OTJAG, DA, mobilization designee program which includes processing assignment and AT orders for mobilization designees to OTJAG, The Judge Advocate General's School, the U. S. Army Judiciary, and the U. S. Army Claims Service.

(3) Awards of constructive credit under the provisions of paragraph 6b, AR 135-316.

MAJ THOMAS M. RANKIN
*Chief, Career Management
Division*

The Commandant, The Judge Advocate General's School, has further delegated these functions to the Reserve Affairs Department. During Fiscal Year 1972, the Reserve Affairs Department acted upon 106 applications for initial appointment, 55 applications for branch transfer, and 43 requests for federal recognition. Applications of 35 mobilization designation assignments were processed and 196 actions for annual training of mobilization designees were handled. About 250 requests for constructive credit were favorably considered.

The second edition of the Judge Advocate Reserve Components Directory was published 1 May 1972. This directory lists the names, addresses, grades, and occupations of all National Guard and USAR judge advocate officers in an active status. The directory was distributed to each Reserve Component judge advocate in an active status and to most active Army judge advocate offices by the Reserve Affairs Department.

SECTION 16

RESERVE TRAINING PROGRAM

The training program for Reservists was significantly revised during Fiscal Year 1972. Provision has been made for the Reserve JAG Detachments to alternate annual active duty training periods between special continuing legal education programs in their field of expertise at the School and on-the-job training at military installations around the country.

During the summer of 1972, a training program for War Crimes Teams totaling over 150 men and for the Procurement Teams totaling over 250 Reservists was conducted at Charlottesville rather than at Hattiesburg, Mississippi. As in the past a USAR

BG UPP, MG FULLER, and
BG BUTT

School, the 1050th USAR School, West Hartford, Connecticut, supported the training of the War Crimes Teams; training for the Procurement Teams was supported by the 1150th USAR School, Fort Hamilton, New York. The instruction given by the Procurement Law Division and the International and Comparative Law Division of The Judge Advocate General's School to officers and by the 1050th USAR School to enlisted personnel was devoted to particular areas of legal expertise and administrative skills. As a practical exercise, each JAG Detachment

was provided with its own office and was required to solve problems within its own legal field.

An extensive program of on-the-job training for JAG Detachments not receiving instruction at the School began in May 1972. One hundred and fifty-four JAG Detachments were placed on over thirty military installations during the summer. This required matching the capabilities of the Detachments with the requirements of the various judge advocate offices on the military installations.

Most significant in the Reserve activities has been utilization of Reservists to replace or to complement active duty judge advocates at various installations, particularly in the legal assistance field.

BG MONTGOMERY

Every Saturday, Reservists take over the judge advocate responsibilities at Fort MacArthur, California. Reserve officers from the 78th JAG Detachment perform work in the fields of Legal Assistance, Claims, and Administrative Law. A continuing review of the Detachment's efforts will determine possible application of such a program to other installations. Presently, Reservists are being utilized for legal assistance and claims matters at Fort Sheridan,

Illinois, Fort Leavenworth, Kansas, Fort Meade, Maryland, Fort Sam Houston, Texas, and Fort Jackson, South Carolina. In addition, at many installations, Reservists have acted as assistant trial and assistant defense counsel in special courts-martial, reviewed procurement matters, visited stockades, and attended seminars taught by military judges.

Finally, JAGC Reserve officers are teaching military justice to ROTC students at over 100 universities throughout the United States.

TABLE 10

VISITS TO RESERVE UNITS—FY 1972

I. JAG DETACHMENTS

166th	Richmond, Virginia	11 Sep 1971
214th, 117th, 128th, 134th	Fort Snelling, Minn.	17 Oct 1971
6th, 89th, 226th	Seattle, Washington	18 Nov 1971
78th, 75th, 76th, 77th, 82d	Torrance, California	20 Nov 1971
2d	New Orleans, La.	5 Feb 1972
7th, 91st, 96th, 97th, 100th, 107th	Chicago, Illinois	12-13 Mar 1972
9th, 136th, 137th, 138th, 140th, 141st, 209th	Cleveland, Ohio	14 Mar 1972
148th	Columbus, Ohio	15 Mar 1972
4th, 50th, 51st, 52d, 53d, 54th, 55th, 56th, 57th, 58th, 59th, 60th, 61st, 62d, 63d, 64th, 65th, 66th, 67th	New York, N. Y.	15-16 Mar 1972
3d, 41st, 43d, 44th, 45th, 46th, 47th, 48th, 60th	Boston, Mass.	16-17 Mar 1972
114th, 127th	Wichita, Kansas	20 Mar 1972
87th, 83d, 84th, 85th, 224th	Fort Douglas, Utah	25 Mar 1972
19th, 21st	San Antonio, Texas	1 May 1972

1st, 17th, 221st	Austin, Texas	2 May 1972
13th, 14th, 15th, 16th, 212th	Houston, Texas	3 May 1972
18th, 20th	Dallas, Texas	4 May 1972
22d, 23d, 24th, 25th, 26th	Fort Worth, Texas	4 May 1972
118th, 129th, 130th, 131st, 217th	St. Louis, Missouri	17 May 1972
138th	Fort Meade, Md.	22 June 1972
144th	Annville, Pa.	22 June 1972
109th	Fort Riley, Kansas	27 June 1972
85th	Colorado Springs, Colo.	28 June 1972
33d	Lawton, Oklahoma	29 June 1972

II. USAR SCHOOLS

(Visits required by Annex AL, CON Reg 350-1)

Richmond USAR School	30 May 1972
Norfolk USAR School	5 June 1972

III. AT

3387th USAR School Phase VI, BOAC	Hattiesburg, Miss.	7 July 1971
11th JAG Detachment	Fort Bragg, N. C.	8-21 July 1971
9th JAG Detachment	Meade-Aberdeen- Edgewood-Holabird	10-24 July 1971
10th JAG Detachment	Eustis-Monroe-Lee-Story	10-24 July 1971
2d JAG Detachment	Fort Hood, Texas	21 Jul-14 Aug 1971
87th JAG Detachment	Presidio of San Francisco	25 Jul-7 Aug 1971

IV. U. S. ARMY RESERVE COMMAND

86th ARCOM	Chicago, Illinois	12 Mar 1972
------------	-------------------	-------------

DIVISION IV
PUBLICATIONS AND RESEARCH

SECTION 17

INSTRUCTIONAL MATERIALS

Instructional texts and training materials were reviewed and significantly revised during Fiscal Year 1972.

A new text for instructors of military law to ROTC students, ROTCM 145-85, *Fundamentals of Military Law*, has been prepared in draft form for Department of the Army staff review.

The Criminal Law Division has updated and produced new school texts in the areas of evidence and affirmative defenses. In addition, the Criminal Law Division prepared a deskbook containing all instructional material for the Basic Class criminal law instruction. Two new procurement law publications, a school text,

and a course outline, and a civil law school text dealing with military assistance to civil authorities have been added to the School's instructional library.

The advent of the Senior Officer's Legal Orientation (SOLO) Course produced two volumes in civil law and two in criminal law to assist senior commanders in the administration of military justice and in civil law areas, including the law of installation management, personnel actions, procurement litigation and legal assistance.

MAJ JAMES A. ENDICOTT, JR.
Director, Plans and Publications Department

A number of DA Pamphlets were prepared at the School during the year. Two new DA Pamphlets prepared at the School, *The Soldiers' and Sailors' Civil Relief Act* (formerly a school text) and *Self Instruction Text Law of War* have been added to the School's wealth of instructional material. Several new DA Pamphlets resulted from the efforts of the "Think Tank" project of the 20th Advanced Class, "Crisis in Credibility," including *Desk Book for Special Court-Martial Convening Authorities* (DA Pam 27-18), *Legal Guide for Commanders* (DA Pam 27-19), *Lessons in Military Law* (DA Pam 27-20) and a revision of *Staff Judge Advocate Handbook* (DA Pam 27-5) were all published during Fiscal Year 1972. The *Legal Clerk's Handbook* (DA Pam 27-16) was revised during the year to eliminate and update former material. A new chapter, entitled "Other Actions of Importance to Legal Clerks," has been added to include information regarding the Army Board for Correction of Military Records, flag control procedures, and administrative reductions.

In addition, a new film entitled "The Army Reports—The Military Judge," which was filmed in large part at the School featuring members of the Staff and Faculty, has supplemented the School's training film library.

Extension course material received added attention and revision during Fiscal Year 1972. The Branch Officer Basic Course was reviewed by the Criminal Law and International and Comparative Law Division and subsequently the revised edition was distributed in FY 72. The Procurement Law extension courses are presently being reviewed and prepared for distribution. During Fiscal Year 1973 the Criminal, Civil and International and Comparative Law extension courses will receive primary concentration.

CPT HOPSON, *Assistant Chief*, and CPT JOHN W. HATCHER, JR., *Chief, Publications Division*

TABLE 11

PUBLICATIONS

DA PAMPHLETS

<i>DA Pam No.</i>	<i>Title</i>
27-1	Treaties Governing Land Warfare (1956)
27-2	Analysis of Contents, MCM (1970)
27-4	Correctional Custody (1972)
27-5	Staff Judge Advocate Handbook (1963)
27-6	Principles Governing Line of Duty and Misconduct Determinations in the Army (1968)
27-7	Guide for Summary Court-Martial (1964)
27-9	Military Judges' Guide (1969)
27-10	Military Justice Handbook — The Trial Counsel and the Defense Counsel (1969)
27-11	Military Assistance to Civil Authorities (1966)
27-12	Legal Assistance Handbook (1970)—Distribution Limited
27-13	Manual for Courts-Martial Annotation — Second Edition (1972)
27-15	Trial Guide for the Special Court-Martial President (1969)
27-16	Legal Clerk's Handbook (1972)
27-17	Procedural Guide for the Article 32(b) Investigating Officer (1970)
27-18	Desk Book for Special Court-Martial Convening Authorities (1972)
27-19	Legal Guide for Commanders (1972)
27-20	Lessons in Military Law (1972)
27-100 series	Military Law Review
27-year series	Judge Advocate Legal Service
27-150	Procurement Law Statutes (1969)
27-151	Cases and Materials on Government Contracts (1961)
27-153	Procurement Law (1961)
27-160-1	Private Law in the Civil Law System (1965)
27-161-1	International Law, Vol. I (1964)
27-161-2	International Law, Vol. II (1962)
27-162	Claims (1968)

27-164	Military Reservations (1965)
27-166	Soldiers' and Sailors' Civil Relief Act (1971)
27-172	Evidence (1962) (with Supplement)
27-173	Trial Procedure (1964)
27-174	Jurisdiction of Courts-Martial (1965)
27-175-1	Review of Courts-Martial — Initial Review (1962)
27-187	Military Affairs (1966)
27-200	Self Instruction Text Law of War (1972)

MISCELLANEOUS DA PUBLICATIONS

TM 8-240	Psychiatry in Military Law
FM 27-10	Law of Land Warfare
ROTCM 145-85	Fundamentals of Military Law (1972)
ASubjScd 21-10	Enlisted Training—Military Justice
ASubjScd 21-15	Code of Conduct
ASubjScd 27-1	Hague and Geneva Conventions
ASubjScd 27-2	Officer Training—Military Justice

SCHOOL TEXTS AND PUBLICATIONS

Army Regulations of Interest to Army Lawyers (1971)
Catalogue of Advanced Class Theses (and Supplement—1972)
Claims—Outline and Study Guide
Comparative Law
Criminal Law and Procedure in the Civil Law System
Documents on International Law for Military Lawyers
Effective Research Aids for the Preparation of Military Affairs Opinions
Evidence—Confessions
Labor Law Text
Materials on Vietnam
Military Assistance to Civil Authorities
Military Criminal Law and Affirmative Defenses (Draft)
Military Justice—Pretrial Procedure
Procurement Law Course—Outline of Instruction
Procurement Law Text
Recent Developments in Federal Military Law
Selected Materials on the Structure of Foreign Governments
Senior Officers Legal Orientation— Civil Law (2 Volumes) Military Law (2 Volumes)

TABLE 12

TRAINING FILMS

- TF No. 15-1946, The Investigating Officer
- TF No. 15-1950, The General Court-Martial
- TF No. 15-1961, The Summary Court-Martial
- TF No. 15-2358, The Special Court-Martial
- TF No. 15-3178, Evidentiary Problems
- TF No. 15-2386, Your Legal Assistance Officer
- TF No. 15-3404, Nonjudicial Punishment
- TF No. 15-3611, The High Cost of Negligence
- TF No. 15-3763, The UCMJ
- TF No. 15-4237, The General Court-Martial
- TF No. 21-4228, Geneva Conventions and the Soldier
- TF No. 27-3616, Geneva Conventions and Internal Defense
- AFIF No. 166—PW—Geneva Conventions
- TV No. 739, The Big Picture—Soldiers at Law
- TAR No. 31, The Army Reports—The Military Judge

SECTION 18

PERIODICALS

The *Military Law Review*, a law quarterly identical in format to the leading civilian legal journals, is distributed to all judge advocates in the Active Army and the Ready Reserve. In addition, the Superintendent of Documents, Government Printing Office, sells copies and subscriptions to all interested civilian agencies and individuals.

The Law Review contains lead articles, comments, and notes of interest to military law practitioners. Theses written by students of the Judge Advocate Advanced Course are a primary source of

CPT ZILLMAN *Proofs*
Military Law Review

articles. Comments, notes, and articles from judge advocates in all three armed services, foreign military and civilian lawyers, members of the Staff and Faculty, law school professors, reserve judge advocates and civilian attorneys are also published. During Fiscal Year 1972, Volumes 53-56 were printed. Instituted during this fiscal year was a series of comments on historic courts-martial to be continued in future volumes of the Law Review.

The *Catalog of Advanced Class Theses* was revised by the Publications Division and distributed to staff judge advocate offices and law school libraries during fiscal year 1972. A supplement to the Catalog is in the process of compilation and will be distributed during FY 1973.

The *Judge Advocate Legal Service* (JALS) is responsible for rapid dissemination of the latest military law and items of interest to judge advocates around the world. JALS is printed bi-weekly in Charlottesville, Virginia, and distributed in over 7,600 copies to all three armed services. JALS digests all cases decided by the United States Court of Military Appeals, most published Court of Military Review decisions, Federal Court decisions affecting the armed services and actions by The Judge Advocate General under Article 69, Uniform Code of Military Justice. JALS also serves to disseminate current information applicable to judge advocate reserve components.

CPT BUESCHER Prepares
The Army Lawyer

The Army Lawyer, a “how-to-do-it” type journal which provides practical and timely information to practicing Army lawyers, began publication on 1 August 1971. This monthly periodical incorporates claims, personnel and legal assistance information previously found in other publications.

The Manual for Courts-Martial Annotation, Second Edition (1972), a significant research tool on military law, was published in an updated version during Fiscal Year 1972 as DA Pamphlet 27-13.

The Annotation contains case citations, citation of appropriate regulations and pamphlets, and is cross-indexed to the *Military Judges Guide*. To facilitate research, the Annotation is interleaved on a chapter-by-chapter basis with the Manual.

SECTION 19

RESEARCH

A number of legal research articles were prepared and published by members of the Staff and Faculty in both bar association and military publications. A total of seventeen legal assistance articles prepared by Staff and Faculty personnel appeared in *The Army Times*. A large number of other *Army Times* legal assistance articles were prepared by members of classes at the School. These articles covered a wide scope of subject matter, ranging from an article on the legitimacy of children to a series concerned with enforcement of individual civil rights.

The Staff and Faculty contributed eight articles to the *Military Law Review* and three articles to *The Army Lawyer*. The *Federal Bar Journal* published two articles written by members of the Staff and Faculty during Fiscal Year 1972. In addition, research is being conducted with the purpose of compiling a history of the Judge Advocate General's Corps to be published in conjunction with the two-hundredth anniversary of the Corps in 1975.

A great deal of the research done at the School is carried on by students in the Advanced and Basic Classes who prepare theses, papers, and research problems for their respective courses. In addition, members of the Staff and Faculty are often requested to research legal problems for judge advocates in the field who do not have research facilities in as much depth as those available to the School.

TABLE 13

ARTICLES BY STAFF AND FACULTY MEMBERS

- Colonel John Jay Douglass, "Educational Program for the Service Lawyer," 31 *Federal Bar Journal*.
- Lieutenant Colonel David A. Fontanella, "Lessons in Military Law," *The Army Lawyer*, Vol. 1, No. 5.
- Major James A. Endicott, Jr., book review of *The Court-Martial of Lieutenant Calley*, 56 *Military Law Review*.
- Major James A. Endicott, Jr., "ABA Young Lawyers Assist POW-MIA Families," *The Army Lawyer*, Vol. 2, No. 1.
- Major Thomas M. Rankin, "The All Writs Act and the Military Judicial System," 52 *Military Law Review*.
- Captain Thomas E. Abernathy, IV, "SGLI Extension," *The Army Times*.
- Captain Thomas E. Abernathy, IV, "Registration of Autos," *The Army Times*.
- Captain James E. Bond, "Immigration and Naturalization Problems," *The Army Times*.
- Captain Stephen L. Buescher, "COMA: A Survey of Recent Decisions," 55 *Military Law Review*.
- Captain Stephen L. Buescher, "Conscientious Objectors and Courts-Martial: Some Recent Developments," *The Army Lawyer*, Vol. 1, No. 2.
- Captain Jerome J. Curtis, Jr., "Purchasing a Home," *The Army Times*.
- Captain Ronald C. Griffin, "Immigration and Naturalization," *The Army Times*.
- Captain Jack F. Lane, Jr., "Evidence and the Administrative Discharge Board," 55 *Military Law Review*.
- Captain Michael A. Manheim, "Separation Agreements," *The Army Times*.
- Captain Michael A. Manheim, "Custody and Maintenance of Children," *The Army Times*.
- Captain Michael A. Manheim, "Agreement to Settle A Debt," *The Army Times*.

- Captain Michael A. Manheim, "Legitimacy of Children," *The Army Times*.
- Captain Michael A. Manheim, "Indebtedness," (3 parts), *The Army Times*.
- Captain Michael A. Manheim, "Domicile and Residence," *The Army Times*.
- Captain Michael A. Manheim, "Tenancy by the Entirety," *The Army Times*.
- Captain Michael A. Manheim, "Contracts of Personnel Under 21 Years," *The Army Times*.
- Captain Michael A. Manheim, "Service of Legal Papers," *The Army Times*.
- Captain Michael A. Manheim, "What To Do If Arrested By Civil Authorities," *The Army Times*.
- Captain Michael A. Manheim, "Enforcing Your Civil Rights," (3 parts), *The Army Times*.
- Captain Michael A. Manheim, book review of *Military Justice and the Right to Counsel*, 54 *Military Law Review*.
- Captain Jordan J. Paust, "Why Follow the Law of War," *The Army Times*.
- Captain Jordan J. Paust, "After My Lai: The Case for War Crime Jurisdiction Over Civilians in Federal District Courts," 50 *Texas Law Review*.
- Captain William R. Robie, "The Court-Martial of a Judge Advocate General: Brigadier General David G. Swaim," 56 *Military Law Review*.
- Captain William R. Robie, book review of *Military Government Journal: Normandy to Berlin*, 54 *Military Law Review*.
- Captain Thomas E. Workman, "Educational Program for the Service Lawyer," 31 *Federal Bar Journal*.
- Captain Donald N. Zillman, "COMA: A Survey of Recent Decisions," 55 *Military Law Review*.

SECTION 20

LIBRARY AND MILITARY LEGAL CENTER

The School generally furnishes each student with the basic textbooks and other classroom materials which he will need during a course. However, when additional references and research facilities are required, students attending The Judge Advocate General's School are encouraged to utilize the School Library, the Law Library of the University of Virginia, and Alderman Library, the general library of the University.

The Judge Advocate General's School Library contains approximately 20,000 volumes and is oriented toward military law. The library contains a complete set of all Army regulations, most federal legal materials, and a complete military justice library. During FY 1972, many historical military legal items and current books on the military law were added to the School's Military Legal Center, one of the most extensive collections on military law, past and present, in existence. Of particular interest, in June 1972 the School was given the personal papers of Major General Thomas H. Green, Judge Advocate in Hawaii during the martial law period from 1941 to 1943 and Judge Advocate General from 1945 to 1949.

MRS. PERSINGER and MRS. HEBERT, *Librarian*

The Law Library, in Clark Hall, contains over 200,000 volumes. It has an extensive collection of published reports of the American federal and state courts, the reports of the courts of the United Kingdom, treaties, digests, encyclopedias, indices and citator services. It also contains the statutes of the United States, of the several states, and of Great Britain. The Library receives every current legal periodical of general interest printed in the English language. The academic activities of The Judge Advocate General's School, particularly the writing of theses by the members of the Advanced Class, require frequent recourse to the Law Library. The use of the Library is subject to regulations, copies of which are available at the circulation desk.

Alderman Library has about 2,000,000 volumes and a particularly fine collection of official Government publications. It has been designated by the United States Government as a depository for public documents.

DIVISION V
SPECIAL ACTIVITIES
SECTION 21
PROFESSIONAL ACTIVITIES

American Bar Association. During Fiscal Year 1972 the School continued its participation in and liaison with the American Bar Association. In July 1971, four representatives from the School attended the Annual Meeting in New York City and two individuals participated in the Section on Legal Education and Admissions to the Bar. Three representatives from the School attended the ABA Mid-year meeting in New Orleans in February, one of whom was active with the Association of Continuing Legal Education Administrators.

A representative from the School was selected as Chairman of the Military Service Lawyers Committee of the Young Lawyers Section of the ABA for 1971-72. At the Spring Meeting of the Executive Council of the Young Lawyers Section, another representative from the School was elected District Representative of

ABA Legal Assistance Committee Meets in Cramer Room

ABA Legal Assistance Advisory Council Prepares Recommendations

District 15 (Armed Forces) and named Co-chairman for 1972-1973 of the Military Service Lawyers Committee.

The Commandant has been appointed to the Advisory Committee of the Standing Committee on Legal Assistance to Servicemen and in that capacity hosted a meeting of the Committee at the School in May 1972. At that meeting, reports from each of the Armed Services were received on the Pilot Legal Assistance Program and its operation during the past year and recommendations on the continuation of the program were made. Several representatives from the School participated in the analysis and discussion.

The Plans Division serves as the liaison office with the ABA within the School. Part of these duties includes the recruitment of new members from the Basic Classes. This activity is performed by Division personnel.

Federal Bar Association. The School continued in its role of leadership of the Charlottesville Chapter, Federal Bar Association, in Fiscal Year 1972. The School was represented at the September meeting of the Federal Bar Association in New Orleans and the Executive Council meeting in May by the Charlottesville Chapter President, who is a member of the Staff and Faculty at the School. In December, representatives from the School attended a luncheon in Washington, D. C., sponsored by the FBA honoring the two newest members of the United States Supreme Court, Justices Powell and Rehnquist.

The Commandant addressed the Cleveland and Columbus, Ohio, Chapters of the FBA in March on the subject "The Army Lawyer in the 1970's." Additionally, Colonel Douglass and Captain Work-

man published an article entitled "Educational Program for the Service Lawyer" in the *Federal Bar Journal*.

The membership drive planned for Fiscal Year 1972 has generated several additional members for the Chapter. The drive will be continued during Fiscal Year 1973. The Plans Division operates the Charlottesville Chapter business office and provides administrative support and liaison with the FBA for the School.

Association of American Law Schools. During Fiscal Year 1972 the Commandant and the Director of the Academic Department attended the December meeting of the Association of American Law Schools in Chicago in order to obtain current information on legal instruction and to maintain liaison with law schools throughout the nation.

Association of the United States Army. The Thomas Jefferson Chapter AUSA, completed its first full year of operation during Fiscal Year 1972. During the year, the Chapter sponsored several functions in the Charlottesville area. In September the Chapter sponsored its Fall Luncheon featuring Congressman J. William Whitehurst (Rep., Va.) as guest speaker. In March, the Chapter's Annual Gala Banquet was held, featuring Senator Strom Thurmond (Rep., S. C.) as the guest speaker and the Commandant as toastmaster. In April the Chapter held its Spring Luncheon honoring the Golden Knights (the U. S. Army Parachute Team), Miss Virginia 1972, and the 1972 Dogwood Festival Queen and Princesses.

Congressman Whitehurst

Senator Thurmond

JAGC Placement Service. The Plans Division is the action agency for the Placement Service at the School during the Fiscal Year.

The service is primarily aimed at retiring Regular Army JAGC officers, with some placement of junior officers throughout the Corps. During the year, this Service has provided placement opportunities for approximately 30 retiring officers and five junior officers.

Division personnel have taken an active part in developing the program by attending conferences on law placement in Washington, D. C. and Denver, Colorado, as well as bringing the Service to the attention of members of the Corps. In addition, the School joined the National Association for Law Placement, a fledgling organization of employers and law schools, during the year.

JAGC Recruiting. During the year, several members of the Staff and Faculty have taken trips to various law schools throughout the country in an effort to recruit senior law students for the JAG Corps. In addition, the Plans Division receives numerous inquiries concerning admission into the Corps. Each letter of inquiry is answered by the Division Chief. Packets containing information on admission requirements are dispersed as requested. Division personnel are called upon to counsel and advise individuals from the Charlottesville area and the University of Virginia who are seeking admission to the Corps and come to the School for such information. In addition, the Division is responsible for the preparation and distribution of packets containing information on the JAG Corps to ROTC units throughout the country.

SECTION 22

ALUMNI ASSOCIATION

The Alumni Association continued to grow during the fiscal year with approximately 1975 members on 30 June 1972, an increase of approximately 600 new members during the year. The Association provides academic awards for Basic and Advanced Classes, maintains contact with the allied officers who have attended the School and gives a plaque and a cash award to the winner of the Annual Professional Writing Award. During Fiscal Year 1972 four issues of the *Alumni Newsletter* were published which included news of events and conferences at the School, a calendar of courses offered at the School and personal information on members of the Association. The activities of the Association were financed by annual dues of one dollar for each member and contributions from interested members. During Fiscal Year 1973, however, the dues will be increased to two dollars because of increased publication costs. The *Annual Report* is distributed by the Alumni Association to all of its members each year.

CPT WILLIAM R. ROBIE, *Chief, Plans Division*, consults with
MAJ ENDICOTT

The Association Endowment Program grew considerably during the fiscal year. Among presentations to the School were a lectern

clock for the Advanced Classroom; the Kenneth J. Hodson Chairs of Criminal Law; an electric clock for the Cramer Room; a framed picture of The Judge Advocate General; plaques from the Naval and Marine Corps Judge Advocates who have attended the Advanced Class; and, with financial assistance from the Judge Advocates Association, the Edward H. Young Chairs of Military Legal Education.

One of the Hodson Chairs of Criminal Law was presented to Major General Kenneth J. Hodson on 25 June 1971 and the academic chair was formally established at the School on 1 July 1971. Lieutenant Colonel Hugh R. Overholt, Chief of the Criminal Law Division at the School, became the first occupant of the Chair. The first Kenneth J. Hodson Lecture in Criminal Law, "Manual for Courts-Martial—1984," was presented at the School by General Hodson on 12 April 1972. Ceremonies for establishing the Edward H. Young Chair of Military Legal Education are planned for Fiscal Year 1973.

Coordination and financing of Association activities, as well as editing and writing of the *Alumni Newsletter* and the *Annual Report*, are responsibilities of the Plans Division.

SECTION 23

CONFERENCES

1971 JAG Conference Convenes

JAG Conference. The 1971 world-wide Judge Advocate General's Conference was held at the School during the week of 3-7 October 1971. The conference is an annual event attended by senior judge advocates from all major Army commands throughout the world. Speakers and panelists provided updates, discussions,

briefings and seminars on current problems and developments in criminal, civil, procurement, and international and comparative law. These individuals included: Secretary of the Army Robert F. Froehlke; Major General George S. Prugh, The Judge Advocate General; Mr. Dolf Droge, member of the National Security Council Staff, The White House; NAACP General Counsel Mr. Nathaniel Jones; Mr. H. Lee Turner, the foremost expert in utilization and training of paralegal personnel;

*Secretary of the Army
FROEHLKE Addresses Banquet*

Major General Harold E. Parker, The Assistant Judge Advocate General; and Brigadier General Robert G. Gard, Jr., Director of Discipline and Drug Policy, Department of the Army.

Social events highlighting the evenings of Conference Week included the annual Conference Banquet, the Icebreaker, and the informal Oktoberfest.

MG PRUGH *Speaks*

Near the close of the conference, members of the School's 20th Advanced Class presented the results of their "The Crisis in Credibility" study including drafts of proposed Army publications designed to assist in the administration and understanding of military justice.

JAG Corps Reserve Conference. The School hosted the third annual Judge Advocate General's Corps Reserve Conference in December. The conference focused on the role of Reserve officers in the JAG Corps, placing particular emphasis upon the ARCOM SJA, the JAG

DOLF DROGE *Presents Vietnam Lecture*

Oktoberfest

Detachments, the Training Division SJA, and the Civil Affairs SJA. Additionally, the role of JAG Reservists in the Pilot Legal Assistance Program was presented. Among the speakers and guests were Major General J. Milnor Roberts, Chief, Army Reserve; Major General Harold E. Parker, The Assistant Judge Advocate General; Brigadier General Robert D. Upp, USAAR, Assistant Judge Advocate General, Special Assignments; Colonel Edmund W. Montgomery, II, MOB DES, Chief Judicial Officer; and Colonel John A. Zalonis, Jr., Chief, Legal Assistance Office, Office of The Judge Advocate General.

Social events highlighting the conference included the Conference Banquet at the Monticello Hotel, where many state flags were presented to the School, and an Icebreaker at the Officers' Open Mess.

National Guard Judge Advocate Conference. The first National Guard Judge Advocate Conference was held in February, marking the beginning effort to bring together members of the active Army in the Judge Advocate General's Corps and their counterparts from the various Army and Air National Guard units throughout the 50 states. The conference focused upon problems common to judge advocates in all services with particular emphasis upon the military law problems confronted by the National Guard. Among the fea-

MG GREENLIEF *Addresses
National Guard Banquet*

tured speakers and guests were Major General George S. Prugh, The Judge Advocate General; Major General Francis S. Greenlief, Chief of the National Guard Bureau; Major General Ferd L. Davis of North Carolina; and Mr. Robert B. Morgan, Attorney General of North Carolina.

Social events highlighting the conference included the Conference Banquet at the Monticello Hotel and an Icebreaker at the Officers' Open Mess.

Inter-Service Legal Education Conference. The first Inter-Service Legal Education Conference was hosted by the School from 31 January-1 February 1972. The conference was designed to focus upon the curriculum provided by each service school, consisting of

an analysis and discussion of common problems and objectives, as well as an examination of School facilities, methods of instruction, and control systems operative in each of the three service institutions. Participants included Colonel Neil I. Kasdan, USAF, Commandant, Judge Advocate Program, Air University; Captain D. J. Pepple, USN, Commanding Officer of the Naval Justice School; Directors of Instruction from the Air Force and the Naval Justice School; and senior representatives from all of the other services.

1972 Legal Subjects Instructors' Conference. In February, the School hosted twenty-one conferees from the Service Schools, Naval Justice School and the United States Naval Academy for the 1972 Legal Subjects Instructors' Conference. The conference consisted of an update in criminal, civil, procurement and international and comparative law, as well as an analysis of the Basic and Advanced Course curriculums. Techniques of instruction and current problems in drug and alcohol abuse, race, and dissent were also discussed.

Among the conference guests were representatives from the Service Schools, the United States Military and Naval Academies,

CPT PEPPLE, USN, COL KASDAN, USAF, DEAN PAULSEN,
U. Va., and COL DOUGLASS

and representatives of the Staff Judge Advocates from Fort Monmouth and Fort Bragg.

DIVISION VI

SUPPORT ACTIVITIES

SECTION 24

PHYSICAL FACILITIES

The Judge Advocate General's School Building, a red brick building of Georgian architecture, was dedicated on 26 September 1956. It contains 46 offices and 10 furnished rooms which are used as living quarters for personnel on temporary duty at the School. In addition, the building houses the School Library, a conference room, a supply room, and

a bookstore. An Officers' Open Mess, which contains a snack bar area, a lounge, and an outdoor patio, is located on the fourth floor of the building. Among the offices located in the School building are the Office of the Commandant, Office of the School Secretary, the Plans and Publications Department, the Reserve Affairs Department, the Academic Department, and the Office of the Combat Developments Command, Judge Advocate Agency. In addition, the School recently converted the second floor hallway to the National Hall of Flags and received flags of almost every state, territory, and the District of Columbia for display there.

LTC JAMES P. SMITH
School Secretary

Directly across from The Judge Advocate General's School Building stands Clark Memorial Hall which houses the University of Virginia Law School. The Judge Advocate General's School uses two classrooms in this building on

CHARLES GLADLY
Sergeant Major

August 1972.

a full-time basis. One classroom, designed to accommodate 96 students, is used primarily for the Basic Classes; the other, with a seating capacity of 60, is occupied nine months of the year by the Advanced Class. During the summer months, both are used for short courses. The rooms are available to students year-round in the evening for study purposes.

The new Judge Advocate General's School Building, authorized by the Virginia Legislature and costing an estimated \$3,955,750, is scheduled to begin construction in

SECTION 25

BILLETING AND MESS FACILITIES

Quarters. Bachelor officers' quarters are available in The Judge Advocate General's School Building. Assignments of rooms may be obtained through the Billeting Officer. Linens, towels and maid service are provided. All rooms are carpeted and air-conditioned, and many have refrigerators and television sets. Wooden furniture is replacing the old institutional metal furniture. During Fiscal Year 1972, the School has named a number of the BOQ rooms for distinguished judge advocates from the Revolutionary War, War of 1812, Civil War, and World War I.

The School has a number of family housing units under government lease to be utilized as government quarters in lieu of BAQ. About half of these units are occupied by student officers of the Advanced Class and their families. The remaining units are occupied by enlisted personnel and company grade officers stationed at the School. The School Secretary and the University Housing Division maintain lists of available apartments and houses in the Charlottesville area.

Messing. Government messing facilities are not available at The Judge Advocate General's School. There are a number of dining halls and snack bars available which are operated by the Univer-

BOQ Room

sity of Virginia, as well as many convenient commercial restaurants.

Officers' Open Mess. The top floor of The Judge Advocate General's School Building is used by the Officers' Open Mess. The

Officers' Open Mess

Winthrop Room is furnished with large comfortable chairs and sofas, a color television set, piano, and other accessories.

A snack bar, located on the fourth floor and operated by the Officers' Open Mess personnel, now serves breakfast and lunch to its members. During the evening hours, refreshments and snacks are available.

During the year, the Mess sponsors a full program of activities and social events for the benefit of its members including dances, buffets, picnics, class receptions, social hours, and other activities.

The Officers' Open Mess is open daily for the use of all members.

SECTION 26

BOOKSTORE

The Bookstore, now located on the first floor of The Judge Advocate General's School, is easily accessible to all patrons. Various personal items, uniform equipment, stationery supplies, cigarettes and tobacco, souvenir items, gifts, and books are available. In Fiscal Year 1972, the Bookstore acquired the services of an experienced bookstore NCO whose expertise has resulted in the streamlining of bookstore operations.

SFC BICKEL and CPT JON
C. ANDERSON, *Bookstore
Custodian*

*Budget Meeting Conducted by
CPT WILLIAM K. THOMPSON,
Chief, Logistics*

SECTION 27

LOGISTICS

Government storage facilities are not available nor is there a transportation officer assigned to the School. However, the Logistics Office provides necessary assistance and advice in arranging for shipment and/or storage of household goods for military personnel assigned to the School and members of the Advanced and Basic Classes. The Logistics Division provides the School with budget and contracting services for all money expended by the School, including printing requirements. In addition, this office requisitions items of equipment needed to support the operation of the School.

SECTION 28

PERSONNEL AND FINANCE

The Adjutant's Office is responsible for the processing of all incoming and outgoing personnel. Personnel actions and the maintenance of individual records are handled by this office. The office also acts as liaison with the Civilian Personnel Division at the

MISS NEWMAN *and* CPT JOHN L. BENEDICT, *Adjutant*

U. S. Army Foreign Science and Technology Center in Charlottesville which is responsible for the School's civilian employees. The Adjutant's Office also operates the School mailroom and the internal distribution system.

Although the School has no finance officer, the Adjutant's Office is available to provide necessary assistance and advice in matters relating to pay and allowances. Close contact is maintained with the servicing Finance and Accounts Offices in Washington and at Fort Lee.

SECTION 29

HEALTH CARE FACILITIES

The Judge Advocate General's School is satellited on Fort Lee, Virginia, where Kenner Army Hospital is located for medical and dental care. Locally, a contract surgeon in the Student Health Center of the University of Virginia provides out-patient services for military personnel. Because of the distance from a U. S. Army hospital, dependents of personnel stationed at The Judge Advocate General's School are entitled to the benefits provided under the Civilian Health and Medical Program of the Uniformed Services (CHAMPUS).

Dental care and eye examinations for military personnel assigned to the School are available from any local dentist and eye doctor on an individual contract basis. However, there are no provisions for such care for dependents.

Drugs are generally available from the stocks maintained at the Student Health Center and by means of mail service with the Fort Lee Hospital Pharmacy.

SECTION 30

ATHLETIC FACILITIES

Assigned and attached military personnel and all students are permitted to use all athletic facilities of the University of Virginia, including the tennis courts, crafts shop, swimming pool, and all the indoor facilities at the University's Memorial Gymnasium. Both the School and the Intramural Department of the University have a limited amount of athletic equipment for the use of students and the Staff and Faculty. Lockers may be rented on a limited basis by personnel assigned to the School. Additionally,

golf, tennis, bowling, and swimming facilities are also available in the Charlottesville area.

During the school year, the School sponsors a bowling league which provides organized recreation for the Staff and Faculty and the Advanced Class. Tournaments in tennis, handball, squash, and other sports are arranged for School personnel.

SECTION 31

PUBLIC INFORMATION OFFICE

Program. During Fiscal Year 1972, the Plans Division conducted a comprehensive public information program with increased emphasis on obtaining the broadest possible coverage of all events occurring at The Judge Advocate General's School. Radio and television as well as printed news media were effectively utilized. Routine public information activities were continued, including dissemination of command information to School personnel and preparation of press releases concerning the School's faculty and students, maintenance of speech file services, and preparation of biographical sketches.

SECTION 32

LEGAL ASSISTANCE AND CLAIMS

During Fiscal Year 1972, the Plans Division continued to provide legal assistance to armed forces personnel and dependents in the Charlottesville area. Liaison has been established with the local Red Cross and Legal Aid Society to assist the department in their respective fields of expertise. The caseload averages 30 clients per month and consists of the type of problems customarily encountered in legal assistance offices in the field.

The Plans Division is also responsible for processing claims arising from incidents in the Charlottesville area and transit damage for all local military personnel. The School has authority to settle and pay claims up to \$1,000.00. Thirty-eight claims were processed in Fiscal Year 1972.

The Legal Assistance and Claims Officer began a series of Legal Assistance and Claims Memorandums during the year to provide military personnel at the School and at other military installa-

tions in Charlottesville with current personal information in such areas as income taxation, voting, and consumer protection.

SECTION 33

SURVIVORS ASSISTANCE AND NOTIFICATIONS

The Plans and Publications Department is responsible for all notification duties assigned to the School. In Fiscal Year 1972 the department made notifications to the next of kin of deceased active servicemen in two cases.

The Plans Division has the responsibility for providing survivor's assistance to the next of kin of deceased active and retired servicemen. Six survivor assistance cases were administered during Fiscal Year 1972.

DIVISION VII

U. S. ARMY COMBAT DEVELOPMENTS COMMAND JUDGE ADVOCATE AGENCY

The U. S. Army Combat Developments Command Judge Advocate Agency was activated on 15 January 1964 at Charlottesville, Virginia. Located at The Judge Advocate General's School, this Agency assists the U. S. Army Combat Developments Command in the analysis and solution of many legal service problems facing the Army today and in the future. The Combat Developments Command is primarily responsible for planning how the Army should be organized and equipped to best accomplish its field mission. To this end, U. S. Army Combat Developments Command has established various Agencies representing the various branches of the service, i.e., Infantry, Armor, Medical Service, etc., and co-located the Agencies with the branch service school where both the school and Agency can work together to resolve mutual prob-

lems. The Judge Advocate Agency is one of seven agencies which are organized under the U. S. Army Combat Developments Commands Personnel and Logistics Systems Group, Fort Lee, Virginia, whose overall development mission is directed toward logistic and administrative support of the Army in the field.

In coordination with The Judge Advocate General's School, the Judge Advocate Agency insures that the Judge Advocate General's Corps fully participates in combat developments from concept to implementation by initiating action to improve legal services and furnishing guidance to the Army in the field. Basically, the Judge Advocate Agency is a "think tank" where concepts and ideas are developed which improve the capability of the Army lawyer to accomplish the JAGC and Army mission. Approved studies of Judge Advocate personnel requirements in TOE units; court reporting systems; and legal clerk requirements result in the publication of Army doctrine in field manuals and modified organization and equipment requirements in Tables of Organization and Equipment. The Judge Advocate Agency also provides legal service input to other CDC elements for their developmental actions; and reviews their output, both for legal accuracy and for adherence to approved judge advocate concepts and policies.

Recently completed actions of this Agency include a court reporting study recommending warrant officer status for the Army's court reporters, civilian stenotype training, and assignment to the U. S. Army Judiciary; the addition of one legal clerk to each battalion, four legal clerks to each division headquarters Staff Judge Advocate office, and one legal clerk for each 4000 troops to the Staff Judge Advocate office of each general court-martial jurisdiction; and revision of TOE 27-500, The Judge Advocate General's Service Organization, which resulted in a streamlining of the tactical vehicle requirement resulting in the saving of \$1,390,000 to the Army. In addition, the Agency's study of the impact of the Military Justice Act of 1968 on JAG personnel requirements resulted in a recommendation that the traditional five divisional judge advocate personnel be increased to 15 and that additional JAG officers be assigned to other headquarters on the basis of one JAG per 1700 troops.

The Judge Advocate Agency is currently working on a study of JAG personnel requirements for TOE units, which will examine Judicial Support Activities, Area Legal Centers, Paralegal and Investigative Personnel, and other related personnel problems. Another of the Agency's current studies is the study of justice in

the modern Army. This study seeks to evaluate the Uniform Code of Military Justice and analyze the various means for meeting military justice field requirements. Three field manuals are also included among the Agency's current actions. FM 27-1 delineates some of the legal problems facing the military commander and then discusses the Judge Advocate legal services available to the commander which may avoid or resolve these problems; FM 27-2 is designed to implement in the form of doctrine the procedures applicable to Staff Judge Advocate office operations; and FM 27-4 provides guidance for the organization, assignment, employment, and method of operations of the legal support teams in the Judge

LTC JOHN L. COSTELLO, JR.
*CO, JA Agency Combat
Developments Command*

JA-related enlisted MOS's to insure the most efficient utilization for the Army and the individual.

Judge Advocates in the field are urged to correspond directly with the Agency in connection with suggestions for improving legal services to the Army, particularly in the areas of concepts, doctrine, organization, and materiel.

Advocate General's Service Organization. In addition, the Judge Advocate Agency has undertaken to meet the field requirement for court reporting equipment by examining the various electronic court reporting equipment available from industry to insure expeditious approval of the best machine for TOE development.

Actions planned for the future include a study of the feasibility of automated legal research; publication of field manuals on court reporter operations, legal clerk operations, and organization of a Judge Advocate section; and examination of the career patterns of

APPENDIX I

ORGANIZATIONAL ROSTER THE JUDGE ADVOCATE GENERAL'S SCHOOL

(As of 30 June 1972)

Commandant COLONEL JOHN JAY DOUGLASS
Deputy Commandant COLONEL RALPH D. PINTO

OFFICE OF THE SCHOOL SECRETARY

School Secretary LIEUTENANT COLONEL JAMES P. SMITH
Adjutant CAPTAIN JOHN L. BENEDICT
Chief, Logistics CAPTAIN WILLIAM K. THOMPSON
Budget Officer MR. JOSEPH S. WHITE
Supply Sergeant SERGEANT FIRST CLASS EARL D. LLOYD
*Services Division Coordinator &
Secretary, Officers' Open Mess* CAPTAIN ARTHUR R. SHEPHERD
Bookstore Custodian CAPTAIN JON C. ANDERSON
Librarian MRS. R. VIVIAN HEBERT

ACADEMIC DEPARTMENT

Director COLONEL WILLIAM S. FULTON, JR.
Deputy Director MAJOR JOHN W. BEGIEBING
Assistant to Director CAPTAIN THOMAS E. WORKMAN
Educational Advisor DR. JOHN A. SANDERSON

Procurement Law Division

Chief MAJOR RICHARD E. MOWRY
Assistant Chief CAPTAIN TERENCE E. DEVLIN
Instructors CAPTAIN RICHARD C. BRUNING
CAPTAIN THOMAS J. KELLEHER, JR.

Civil Law Division

Chief LIEUTENANT COLONEL DAVID A. FONTANELLA
Assistant Chief MAJOR PAUL J. RICE
Instructors MAJOR NANCY A. HUNTER
CAPTAIN JACK F. LANE, JR.
CAPTAIN BERNARD R. ADAMS
CAPTAIN RONALD C. GRIFFIN

APPENDIX II

CHANGES IN MILITARY PERSONNEL THE JUDGE ADVOCATE GENERAL'S SCHOOL

(As of 30 June 1972)

ARRIVALS

COLONEL RALPH D. PINTO, Deputy Commandant for Plans and Publications and Reserve Affairs, on 12 November 1971.

COLONEL WILLIAM S. FULTON, JR., Director, Academic Department, on 1 July 1971.

LIEUTENANT COLONEL JOHN L. COSTELLO, Commander, U. S. Army Combat Developments Command Judge Advocate Agency, on 20 June 1972.

LIEUTENANT COLONEL JAMES P. SMITH, School Secretary, on 11 September 1971.

MAJOR RICHARD E. MOWRY, Chief, Procurement Law Division, Academic Department, on 19 June 1972.

MAJOR JOHN W. BEGIEBING, Deputy Director, Academic Department, on 24 March 1972.

MAJOR WILSIE H. ADAMS, JR., Instructor, Procurement Law Division, Academic Department, on 2 July 1971.

MAJOR JAMES J. MCGOWAN, JR., Instructor, International and Comparative Law Division, Academic Department, on 8 June 1972.

MAJOR JACK D. ROGERS, Instructor, Procurement Law Division, Academic Department, on 8 July 1971.

MAJOR NANCY A. HUNTER, Instructor, Civil Law Division, Academic Department, on 27 August 1971.

MAJOR FRANCIS A. GILLIGAN, Instructor, Criminal Law Division, Academic Department, on 9 August 1971.

CAPTAIN TERRENCE E. DEVLIN, Instructor, Procurement Law Division, Academic Department, on 9 July 1971.

CAPTAIN RICHARD C. BRUNING, Instructor, Procurement Law Division, Academic Department, on 2 June 1972.

CAPTAIN HENRY C. KARLSON, Special Project Officer, Academic Department, on 20 April 1972.

CAPTAIN JOHN W. HATCHER, JR., Chief, Publications Division, Plans and Publications Department, on 20 December 1971.

CAPTAIN WILLIAM S. HOPSON IV, Assistant Chief, Publications Division, Plans and Publications Department, on 22 December 1971.

CAPTAIN JON C. ANDERSON, General Services Coordinator, Office of the School Secretary, on 22 July 1971.

CAPTAIN DAVID E. GRAHAM, Instructor, International and Comparative Law Division, Academic Department, on 17 December 1971.

CW2 ALZIE E. RAMSEY, JR., Assistant to the Director, Plans and Publications Department, on 7 July 1971.

SERGEANT MAJOR CHARLES GLADY, Office of the School Secretary, on 7 November 1971.

SERGEANT FIRST CLASS, DENNIS G. BAILEY, Legal Clerk, Plans Division, Plans and Publications Department, on 15 January 1972.

STAFF SERGEANT IVAN H. BICKEL, Bookstore NCOIC, Office of the School Secretary, on 8 December 1971.

SPECIALIST FIVE HAROLD W. TOMLIN, Office of the School Secretary, on 16 December 1971.

SERGEANT EDDIE D. MILLER, Office of the School Secretary, on 13 September 1971.

SPECIALIST FIVE LARRY TEAGUE, Office of the School Secretary, on 29 October 1971.

SPECIALIST FIVE ALLEN J. RITTER, Office of the School Secretary, on 11 February 1972.

SPECIALIST FOUR STEVEN F. GILES, Office of the School Secretary, on 23 July 1971.

SPECIALIST FOUR RICHARD L. WRIGHT, Office of the School Secretary, on 26 July 1971.

SPECIALIST FOUR JOHN J. CASALE, Office of the School Secretary, on 3 June 1972.

DEPARTURES

LIEUTENANT COLONEL BRUCE E. STEVENSON, Commander, U. S. Army Combat Developments Command Judge Advocate Agency, departed on 23 June 1972 for reassignment to MAAG, Taiwan, Republic of China.

- MAJOR ROBERT L. KAUFMAN, Chief, Career Management Division, Reserve Affairs Department, resigned on 3 March 1972.
- MAJOR WILSIE H. ADAMS, Instructor, Procurement Law Division, Academic Department, resigned on 22 October 1971.
- MAJOR JOHN S. MILLER III, Chief, Procurement Law Division, Academic Department, resigned on 4 February 1972.
- MAJOR JACK D. ROGERS, Instructor, Procurement Law Division, Academic Department, departed on 6 May 1972 for reassignment to Vietnam.
- MAJOR BARTLETT J. CARROLL, JR., Instructor, Criminal Law Division, Academic Department, was reassigned to the Office of The Judge Advocate General, on 23 December 1971.
- CAPTAIN THOMAS E. ABERNATHY, IV, Instructor, Procurement Law Division, Academic Department, was released from active duty on 16 September 1971.
- CAPTAIN LAWRENCE J. SANDELL, Chief, Publications Division, Plans and Publications Department, was reassigned to the 20th Advanced Class on 15 August 1971.
- CAPTAIN JAMES E. BOND, Instructor, International and Comparative Law Division, Academic Department, was released from active duty on 10 March 1972.
- CAPTAIN JEROME J. CURTIS, JR., Instructor, Civil Law Division, Academic Department, was released from active duty on 10 March 1972.
- CAPTAIN MICHAEL A. MANHEIM, Assistant Chief, Publications Division, Plans and Publications Department, was released from active duty on 15 March 1972.
- CAPTAIN CHARLES P. ROSE, JR., Instructor, Criminal Law Division, Academic Department, was released from active duty on 20 January 1972.
- CAPTAIN RICHARD W. MAAG, Instructor, Procurement Law Division, Academic Department, was released from active duty on 2 May 1972.
- CAPTAIN DAVID B. B. HELFRY, Chief, Plans Division, Plans and Publications Department, departed on 2 August 1971 for reassignment to Korea.
- CAPTAIN JOSEPH R. COLLINS, AGC, Secretary, Officers' Open Mess, was released from active duty on 3 July 1971.

CAPTAIN BRUCE A. BENEKE, AGC, Adjutant, departed on 23 August 1971 for reassignment to Vietnam.

FIRST LIEUTENANT DAVID H. PIERCE, AGC, Assistant Adjutant, Billeting Officer and Bookstore Custodian, was released from active duty on 4 October 1971.

FIRST LIEUTENANT LAWRENCE S. FULLERTON, AGC, Assistant Secretary, Officer's Open Mess, was released from active duty on 15 March 1972.

DR. EDGAR F. PURYEAR, JR., Instructor, International and Comparative Law Division, Academic Department, resigned on 17 September 1971.

SERGEANT FIRST CLASS WILLIAM C. McDONALD, Legal Clerk, Plans Division, Plans and Publications Department, departed on 7 October 1971 for reassignment to Germany.

STAFF SERGEANT JAMES V. ALLEN, Office of the School Secretary, departed on 16 November 1971 for reassignment to Germany.

STAFF SERGEANT WALLACE F. SELF, Administrative Supervisor, Office of the School Secretary, departed on 17 April 1972, for reassignment to Germany.

SERGEANT KENNETH G. HILL, Office of the School Secretary, was released from active duty on 28 September 1971.

SPECIALIST FIVE STEVEN F. GILES, Office of the School Secretary, was released from active duty on 5 November 1971.

SERGEANT EDDIE D. MILLER, Office of the School Secretary, was released from active duty on 22 June 1972.

SPECIALIST FOUR RICHARD L. WRIGHT, Office of the School Secretary, departed on 17 January 1972 for reassignment to Oakland, California.

APPENDIX III

BACKGROUND INFORMATION ON OFFICER PERSONNEL

(As of 30 June 1972)

Colonel John Jay Douglass, JAGC, Commandant. A.B., 1943, University of Nebraska; J.D., 1952, University of Michigan; M.A., 1964, George Washington University. Infantry Unit Commander, Caribbean Theater, World War II. Public Relations Officer, Caribbean Defense Command, 1945-1948. Assistant Staff Judge Advocate, KMAAG, 1953. Deputy Staff Judge Advocate, Central Command, 1955-1956. Post Judge Advocate, Fort Sam Houston, 1956-1959. Command and General Staff College, 1959. Chief, Frauds Branch, OTJAG, 1959-1961. Chief, Tax and Property Branch, OTJAG, 1962. U.S. Army War College, 1963. HQ, USAREUR, 1963-1966. SJA, 9th Division and 24th Division and HQ, Fort Riley, Kansas, 1966-1968. Army Judge Advocate, USARV, 1968-1969. Area Military Judge, Area V, Fort Riley, Kansas, 1969-1970. Member of the Bars of Nebraska, Michigan, Republic of Korea, and the U.S. Court of Military Appeals.

Colonel Ralph D. Pinto, JAGC, Deputy Commandant. B.S., 1950, U.S. Military Academy; J.D., 1958, Georgetown University; M.B.A., 1960, Harvard University; LL.M., 1971, University of Virginia. Command and General Staff College, 1964. 19th Advanced Class, TJAGSA, 1971. Deputy General Counsel, U. S. Army Electronics Command, 1971. School Secretary and Deputy Director of Academics, TJAGSA, 1969-1970. Controller and Deputy Director of Operations, 1st Signal Brigade, Vietnam, 1968-1969. Associate Professor, U. S. Military Academy, 1965-1968. Battalion Commander, 459th Signal Battalion, 1964-1965. Member of the Bars of New York, the U.S. Supreme Court, and the U.S. Court of Military Appeals.

Colonel William S. Fulton, Jr., JAGC, Director, Academic Department, J.D., 1950, University of New Mexico. Infantry non-commissioned officer, European and Pacific Theaters, World War II. Recalled to active service in 1950. Weapons platoon leader (battlefield commission), 24th Infantry Division, Korea, 1951. Associate Infantry Company Officer Course (distinguished graduate), Fort Benning, Georgia, 1952. Assistant Staff Judge Advocate, 10th Training Division, 1952-1953. Military Affairs Division, OTJAG, 1952-1956 (Chief, Research Branch, 1955-1956). Instructor, Military Affairs Division, TJAGSA, 1956-1961. Command and General

Staff College, 1961-1962. Assistant Staff Judge Advocate, MAAG China (Taiwan), 1962-1964. Executive for Reserve Affairs, OTJAG, 1964-1967. Chief, Personnel Law Branch, Military Affairs Division, OTJAG, 1967-1968. Chief, Military Affairs Division, OSJA, HQ USAREUR and Seventh Army, Germany, 1968-1969. Staff Judge Advocate, V Corps, Germany, 1969-1970. U.S. Army War College, 1970-1971. Member of the bars of New Mexico, U.S. Court of Claims, U.S. Court of Military Appeals, and the Supreme Court of the U. S.

Lieutenant Colonel James P. Smith, Armor, School Secretary. B.S., 1968, Mary Hardin-Baylor College. OCS, Fort Benning, Georgia, 1954. Tank Platoon Leader, 1st Armored Division, 1954-1955. Armor Officer Basic Course 1955. Tank Company Commander, 4th Armored Division, 1955-1956. Recon Platoon Leader, 25th Infantry Division, 1957-1958. Recon Troop Commander, 4th Cavalry, 25th Infantry Division, 1958-1959. Tank Company Commander, 4th Medium Tank Battalion, 68th Armor, 1959-1960. Armor Officer Career Course, 1960-1961. Assistant School Secretary, U.S. Army Armor School, 1961-1963. Counterinsurgency Operations and SPC Warfare Staff Officer Course, 1963. Battalion Advisor, KMAAG, 1963-1964. National Guard Advisor, Texas National Guard, 1965-1968. Commanding Officer, U.S. Army Personnel Center, Far East, 1968-1970. Deputy Director, Support Services, USARJ, 1970. Assistant For Plans & Operations, USMACV, 1970-1971.

Lieutenant Colonel Hugh R. Overholt, JAGC, Director, Academic Department and Chief, Criminal Law Division. B.A., 1955, J.D., 1957, University of Arkansas. Deputy Staff Judge Advocate, 101st Airborne Division, 1965-1966. Staff Judge Advocate, 7th Infantry Division, Korea, 1967-1968. Command and General Staff College, 1968-1969. Member of the Bars of Arkansas, U.S. Supreme Court, and U.S. Court of Military Appeals.

Lieutenant Colonel David A. Fontanella, JAGC, Chief, Civil Law Division. B.S., 1957, University of Connecticut; J.D., 1964, University of Michigan. 14th Advanced Class, TJAGSA, 1965-1966. Deputy Staff Judge Advocate, Fort Devens, Massachusetts, 1966-1968. Deputy Staff Judge Advocate, 4th Infantry Division, Vietnam, 1968. Staff Judge Advocate, U.S.A. Engineer Troops, Vietnam, 1969. Member of the Bars of Connecticut, the U.S. Court of Military Appeals, and the U.S. Supreme Court.

Lieutenant Colonel Keith A. Wagner, JAGC, Director, Reserve Affairs Department. B.A., 1954; J.D., 1964, Duquesne University. Public Information Officer, HQ, XVIII AAA Group, SPMR, Brough-

ton, Pennsylvania, 1956-1958. Battery Officer, HQ, VII AAA Group, Thule, Greenland, 1958-1959. Administrative and Escort Officer, Visitors Bureau, HQ, US Army Artillery & Missile Center, 1959-1961. Student Officer, Duquesne University, August 1961-June 1964. Legal Officer, U.S. Army Engineer District, Pittsburgh, Pennsylvania, June 1964-August 1965. 14th Advanced Class, TJAGSA, 1965-1966. Assistant Staff Judge Advocate, Deputy Staff Judge Advocate, and Staff Judge Advocate, 7th Army Support Command, Europe, 1966-1969. Staff Judge Advocate, 8th Field Army Support Command, Korea, 1969-1970. Student Officer, Command and General Staff College, 1970-1971. Member of Bars of Pennsylvania, the District of Columbia, U.S. Supreme Court, and U.S. Court of Military Appeals.

Lieutenant Colonel Clyde A. Harrison, Infantry, Chief, Military Subjects Division. Platoon Leader and Company Commander, 3rd Armored Division, Germany, 1958-1962. Infantry Advanced Class, 1962. Training Officer, USAR, Jackson, Mississippi, 1962-1965. Command and General Staff College, 1965. Battalion S-3 and Division G-3, 2d Infantry Division, Korea, 1965-1966. Professor of Military Science, Junior Division, ROTC, New Hanover High School, Wilmington, North Carolina, 1966-1968. Senior District Advisor, Vietnam, 1968-1969. Instructor, Military Subjects Division, TJAGSA, 1969-1970.

Major James R. Wessel, Armor, Instructor, Military Subjects Division. B.S., 1958, United States Military Academy. Basic Armored Officer Course, Fort Knox, Kentucky, 1958. 4th Infantry Division, Fort Lewis, Washington, 1959-1962. 4th Armored Division, Germany, 1962-1965. Infantry Officer Career Course, Fort Benning, Georgia, 1965-1966. Headquarters IFFV, Vietnam, 1966. 4th Infantry Division, Vietnam, 1966-1967. Combat Developments Command, Combat Support Group, Fort Belvoir, Virginia, 1967-1969. 101st Airborne Division (Airmobile), Vietnam, 1969-1970.

Major Richard E. Mowry, JAGC, Chief, Procurement Law Division. A.B., 1957, College of Emporia; LL.B., 1960, Washburn University. 33d Special Class, TJAGSA, 1961. Procurement Law Division, Headquarters, USAREUR, 1961-1965. 14th Advanced Class, TJAGSA, 1965-1966. Judge Advocate, HQ, 5th Transportation Command, 1966. Judge Advocate, HQ, U.S. Army Support Command, Qui Nhon, 1967. Judge Advocate, U.S. Army Procurement Center, Frankfurt, 1967-1970. Chief, Logistics and Contract Law Team, Procurement Law Division, OTJAG, 1970-1972. Member of

the Bars of Kansas, U.S. Supreme Court, U. S. Court of Claims, and the U.S. Court of Military Appeals.

Major James R. Coker, JAGC, Chief, International and Comparative Law Division. B.A., 1960, University of Notre Dame; LL.B., 1961, University of Notre Dame; M.A., 1970, Fletcher School of Law and Diplomacy. Legal Assistance Officer, HQ, Fort Lewis, Washington, 1961-1962. Post Judge Advocate, Fort Lawton, Washington, 1962. Student, DLIWC, 1963. Assistant Staff Judge Advocate, Antilles Command, USARSO, 1964-1966. Staff Judge Advocate, Edgewood Arsenal, 1966-1968. Deputy Staff Judge Advocate and Staff Judge Advocate, 9th Infantry Division, Vietnam, 1968-1969. Student, Fletcher School of Law and Diplomacy, 1969-1970. Member of the Bars of Indiana, U.S. Court of Military Appeals and Federal District Court of Maryland.

Major John W. Begiebing, Armor, Deputy Director, Academic Department. B.S., 1957, Norwich University; M.A., 1968, Stanford University. Basic Armor Officer Course, Fort Knox, Kentucky, 1958. 9th Infantry Division, Fort Carson, Colorado, 1958-1960. 14th Armored Cavalry Regiment, Bad Kissingen, Germany, 1960-1963. Armor Officer Career Course, 1963-1964. Professor of Military Science, ROTC, Stanford University, 1964-1968. Advisor, 3d Armored Cavalry Regiment, Vietnam, 1968-1968. Advisor II Corps Headquarters Vietnam, 1969. 8th Infantry Division, Baumholder, Germany, 1969-1970. Advisor, Training Directorate, MACV, Vietnam, 1970-1971.

Major Richard R. Boller, JAGC, Instructor, Criminal Law Division. B.A., 1959; LL.B., 1961, Drake University. 101st Airborne Division, 1961-1964. 7th Army Support Command, Stuttgart, 1964-1967. Fort Bliss, Texas, 1967-1968. 17th Advanced Class, TJAGSA, 1968-1969. Member of the Bars of Iowa and the U.S. Court of Military Appeals.

Major James A. Endicott, Jr., JAGC, Director, Plans and Publications Department. B.S., 1960, The Citadel; J.D., 1968, George Washington University. Infantry Commander and Staff Officer, 101st Airborne Division, Fort Campbell, Kentucky, 24th Infantry Division (Mech.), Germany, and 1st Battalion, 3d Infantry (The Old Guard), Fort Myer, Virginia, 1960-1965. JAGC Excess Leave Program, 1965-1968. Assistant Post Judge Advocate, Fort Myer, Virginia, 1966. Assistant for Plans, OTJAG, 1967-1968. Military Affairs Division, OTJAG, 1968. Deputy Staff Judge Advocate, I Field Force Vietnam, 1968. Deputy Staff Judge Advocate, 4th Infantry Division, Vietnam, 1969. Project Officer, Procurement Law

Division, TJAGSA, 1969. 18th Advanced Class, TJAGSA, 1969-1970. Member of the Bars of the U.S. Supreme Court, Virginia, and the U.S. Court of Military Appeals.

Major Paul J. Rice, JAGC, Assistant Chief, Civil Law Division. A.B., 1960, J.D., 1962, University of Missouri; LL.M., 1970, Northwestern University. Basic Armor Officer Course, Fort Knox, Kentucky, 1962. Basic Class, TJAGSA, 1962, Assistant Staff Judge Advocate, III Corps and Fort Hood, Texas, 1963-1965. Student, DLIWC, 1965-1966. Assistant Staff Judge Advocate, Chief, Military Justice, and Chief, International Law, 4th Armored Division, USAREUR, 1966-1969. Student, Northwestern University School of Law, 1969-1970. Deputy Staff Judge Advocate, 1st Cavalry Division (Airmobile), Vietnam, 1970-1971. Member of the Bars of Missouri, Illinois, and the U.S. District Court for the Northern District of Illinois.

Major Paul H. Ray, JAGC, Instructor, Criminal Law Division. B.S., 1955, Connecticut State College; LL.B., 1963, Duke University Law School. Artillery Officer, 1956-1958; Airborne Officer, Fort Bragg, North Carolina, 1958-1960. 30th Special Class, TJAGSA, 1963. Assistant Staff Judge Advocate, 82d Airborne Division, 1964-1965. Assistant Staff Judge Advocate and Staff Judge Advocate, HQ, U.S. Army Post, Paris, 1965-1966. Staff Judge Advocate, NATO Support Group, Brussels, 1967-1968. Staff Judge Advocate, 173d Airborne Brigade, Vietnam, 1968-1969. Project Officer, Military Justice Division, TJAGSA, 1969. 18th Advanced Class, TJAGSA, 1969-1970. Member of the Bars of North Carolina, the U.S. Supreme Court, and the U. S. Court of Military Appeals.

Major Thomas M. Rankin, JAGC, Chief, Career Management Division. A.B., 1954; LL.B., 1958, University of North Carolina. 42d Basic Class, TJAGSA, 1965. Executive Officer for Reserve Affairs, 3d U.S. Army, Fort McPherson, Georgia, 1965. Chief, Command Claims Service, U.S. Forces, Dominican Republic, 1965-1966. Assistant Staff Judge Advocate, Office of the U.S. Command, Berlin, 1966-1969. 18th Advanced Class, TJAGSA, 1969-1970. Chief, Nonresident Materials Preparation Division, TJAGSA, 1970. Chief, Publications Division, TJAGSA, 1970. Deputy Director, Academic Department, TJAGSA, 1970-1972. Member of the Bars of North Carolina, U.S. Supreme Court, and the U.S. Court of Military Appeals.

Major Nancy A. Hunter, JAGC. Instructor, Civil Law Division. A.B., 1959, University of Colorado; J.D., 1967, Georgetown Law Center. 47th Basic Class, TJAGSA, 1967. Assistant Staff Judge

Advocate, Headquarters, U.S. Army Japan, 1968-1970. U.S. Army Judiciary with duty station Long Binh, 1970-1971. Member of the Bar of Virginia, the U.S. Supreme Court, and the U.S. Court of Military Appeals.

Major Philip M. Suarez, JAGC, Instructor, Criminal Law Division. A.B., 1960, Boston College; LL.B., 1963, Harvard Law School; LL.M., 1970, University of Michigan. Infantry Officer, 1963-1964. 40th Special Class, TJAGSA, 1964. Assistant Staff Judge Advocate, Fort Monroe, Virginia, 1964. Assistant Staff Judge Advocate, United States Military Assistance Command, Vietnam, 1965. Opinions Branch, Military Justice Division, OTJAG, 1966. Executive Office, OTJAG, 1967-1968. Deputy Special Assistant to The Assistant Judge Advocate General for Military Law, 1968-1969. Graduate Student, University of Michigan Law School, 1969-1970. Member of the Bar of Massachusetts.

Major Francis A. Gilligan, JAGC, Instructor, Criminal Law Division. B.A., 1961, Alfred University; J.D., 1964, State University of New York at Buffalo; LL.M., 1970, The George Washington University. 42d Special Class, TJAGSA, 1965. Assistant Staff Judge Advocate, First U.S. Army, Governors Island, New York, 1965-1966. Assistant Staff Judge Advocate, U.S. Army Area Command, Munich, Germany, 1966-1967. Chief, International Affairs Branch, U.S. Army Communications Zone, Europe, 1967-1968. Counsel with Defense Appellate Division, Washington, D.C., 1968-1969. Deputy Staff Judge Advocate, U.S. Army Support Command, Saigon, 1970-1971. Member of the Bars of New York, the U.S. Supreme Court, and the U.S. Court of Military Appeals and admitted to practice before the Court of Appeals, State of New York.

Captain Terrence E. Devlin, JAGC, Assistant Chief, Procurement Law Division. B.P.H., 1962, University of North Dakota; J.D., 1965, University of North Dakota School of Law. Judge Advocate General's Course (Phase I), Fort Lee, Virginia, 1965; Basic Class, TJAGSA, 1965; Claims Officer, USAARMC, Fort Knox, Kentucky, 1965-1966; Trial and Defense Counsel, USATCA, Fort Knox, 1966-1967; Executive Officer, Office of the Judge Advocate, USATCA, Fort Knox, 1967-1968; Judge Advocate, USATCA, Fort Knox, 1968-1969; 18th Advanced Class, TJAGSA, 1969-1970; Deputy Judge Advocate and General Counsel, U.S. Army Procurement Agency, Vietnam, 1970-1971; Chief, Publications Division, TJAGSA, 1971; Instructor, Procurement Law Division, TJAGSA, 1971-1972. Member of the Bars of North Dakota, U.S. Court of Military Appeals, U.S. Supreme Court, and U.S. Court of Claims.

Captain Jack F. Lane, Jr., JAGC, Instructor, Civil Law Division. B.A., 1963, University of the South; LL.B., 1966, University of Virginia Law School. 45th Basic Class, TJAGSA, 1966. Officer Basic Course, USA Armor School, Fort Knox, 1967. Claims Judge Advocate and Chief, Military Affairs, Fort Riley, 1967-1969. Chief, Military Justice, 8th FASCOM and KORSCOM, 1969-1970. 19th Advanced Class, TJAGSA, 1970-1971. Member of the Bars of Virginia, the U.S. Supreme Court and the U.S. Court of Military Appeals.

Captain Richard C. Bruning, JAGC, Instructor, Procurement Law Division. B.B.A., 1965, University of Iowa; J.D., 1968, University of Iowa. JAGC Excess Leave Program, Fort Sheridan, Illinois, Fort Leonard Wood, Missouri, and Army Weapons Command, Rock Island, Illinois, 1965-1968. 49th Basic Course, TJAGSA, 1968. Chief, Military Affairs and Chief, Military Justice, Fort Leonard Wood, Missouri, 1969-1970. Military Judge, U.S.A. Support Command, Cam Ranh Bay, Vietnam, 1970. Military Judge, Claims Judge Advocate, Foreign Claims Commission, and Chief, Military Justice, 23rd Infantry Division (Americal), Vietnam, 1970-1971. 20th Advanced Class, TJAGSA, 1971-1972. Member of the Bars of Iowa, the U. S. Court of Military Appeals, and the U. S. Supreme Court.

Captain Arthur R. Shepherd, AGC, Services Division Coordinator. B.S., 1966, United States Military Academy. Platoon Leader and Company Commander, Company A, 1st Battalion, 6th Infantry, 1st Armored Division, 1966-1967. Platoon Leader and Company Executive Officer, Company B, 1st Battalion, 503rd Infantry, 173rd Airborne Brigade, 1967. Administrative Officer, MAAG, Dominican Republic, 1969-1971.

Captain Thomas J. Kelleher, Jr., JAGC, Instructor, Procurement Law Division, and Editor, Procurement Legal Service. A.B., 1965, Howard University; LL.B., 1968, University of Virginia. 49th Basic Class, TJAGSA, 1968. Project Officer, Plans Division, TJAGSA, 1968-1969. Chief, Plans Division, and Legal Assistance Officer, 1969-1970. Member of the Bars of Virginia and the U. S. Court of Military Appeals.

Captain Jordan J. Paust, JAGC, Instructor, International and Comparative Law Division. A.B., 1965; J.D., 1968, University of California, Los Angeles. LL.M., University of Virginia, 1972. 50th

Basic Class, TJAGSA, 1969. Member of the Bars of California and the U. S. Court of Military Appeals.

Captain John W. Brickler, JAGC, Chief, Non-Resident Training Division. A.B., 1966; J.D., 1968, Washington University. 50th Basic Class, TJAGSA, 1969. Project Officer, Individual Training and Career Management Division, TJAGSA, 1969-1972. Member of the Bars of Missouri and the U. S. Court of Military Appeals.

Captain John W. Hatcher, Jr., JAGC, Chief, Publications Division. A.B., 1966, J.D., 1969, West Virginia University. 52d Basic Class, TJAGSA, 1969. Assistant Staff Judge Advocate, 5th Infantry Division (Mech), Fort Carson, Colorado, 1969-1970. Assistant Staff Judge Advocate, 1st Cavalry Division (Airmobile), Vietnam, 1970-1971. Assistant Staff Judge Advocate, Staff Judge Advocate, Deputy Staff Judge Advocate, 3d Brigade (Separate), 1st Cavalry Division (Airmobile), Vietnam, 1971. Member of the Bars of West Virginia and the U. S. Court of Military Appeals.

Captain William S. Hopson, IV, JAGC, Assistant Chief, Publications Division. B.A., 1966, LL.B., 1969, University of Virginia. 53rd Basic Class, TJAGSA, 1969. Assistant Staff Judge Advocate, USATCI, Fort Dix, New Jersey, 1969-1970. Assistant Staff Judge Advocate, 23rd Infantry Division (Americal) Vietnam, 1970-1971. Assistant Staff Judge Advocate, 196th Light Infantry Brigade (Separate), 1971. Member of the Bars of the State of Virginia and the U. S. Court of Military Appeals.

Captain William K. Thompson, QMC, Chief, Logistics. B.A., 1965, Marquette University; J.D., 1968, University of Wisconsin Law School. Student Officer, Quartermaster School, 1968. S-4, Special Troops, Fort Leonard Wood, Missouri, 1969. S-4, Support Command, 7th Infantry Division (Korea), 1969-1970. Member of the Bar of Wisconsin.

Captain Stephen L. Buescher, JAGC, Editor, Army Lawyer and JALS. B.A., 1966, Allegheny College, J.D., 1969, Case Western Reserve University. 55th Basic Class, TJAGSA, 1970. Member of the Bars of Ohio and the U. S. Court of Military Appeals.

Captain Thomas E. Workman, JAGC, Assistant to Director, Academic Department. B.S., 1966, Ohio State University; J.D., 1969, Ohio State University College of Law. 55th Basic Class, TJAGSA, 1970. Project Officer, Plans Division, TJAGSA, 1970. Chief, Plans Division, TJAGSA, 1970. Member of the Bars of Ohio and the U. S. Court of Military Appeals.

Captain Bernard R. Adams, JAGC, Instructor, Civil Law Division. A.B., 1966, Brown University; LL.B., 1969, Yale Law School. 56th Basic Class, TJAGSA, 1970. Member of the Bars of New York and the U. S. Court of Military Appeals.

Captain Jon C. Anderson, AGC, Bookstore Custodian. B.S., 1968, United States Military Academy. I.O.B.C., Ranger School, Fort Benning, Georgia, 1968. Platoon Leader and Company Commander, 1st Battalion, 48th Infantry, 3rd Armored Division, 1969-1970. G-3 Air, 4th Infantry Division (RVN), 1970. Special Services Officer, Qui Nhon Support Command (RVN), 1971. Chief, Services Division, TJAGSA, 1971-1972.

Captain Ronald C. Griffin, JAGC, Instructor, Civil Law Division. B.S., 1965, Hampton Institute; J.D., 1968, Howard University Law School. Project Officer, Publications Division, TJAGSA, 1970. 57th Basic Class, TJAGSA, 1970. Member of the Bars of the District of Columbia, and the U. S. Court of Military Appeals.

Captain John L. Benedict, AGC, Adjutant. B.S., 1967, Central Michigan University. Student Officer, Adjutant General's School, 1968. Special Services Officer, Oakland Army Base, 1968-1969. Personnel Officer, 164th Aviation Group, Can Tho, Vietnam, 1969-1970. Zama Army Hospital, Camp Zama, Japan, 1970. Project Officer, Plans Division, TJAGSA, 1970-1971.

Captain Donald N. Zillman, JAGC, Editor, Military Law Review. B.S., 1966, J.D., 1969, University of Wisconsin. 58th Basic Class, TJAGSA, 1970. Member of the Bars of California, Wisconsin, and the U. S. Court of Military Appeals.

Captain William R. Robie, JAGC, Chief, Plans Division, Legal Assistance and Claims Officer. B.A., 1966; J.D., 1969, Northwestern University. Assistant Post Judge Advocate, Fort MacArthur, California, 1970-1971. 60th Basic Class, TJAGSA, 1971. Project Officer, Plans Division, TJAGSA, 1971. Member of the Bars of Illinois; the U. S. Court of Military Appeals, and the U. S. District Court for the Northern District of Illinois.

Captain David E. Graham, JAGC, Instructor, International and Comparative Law Division. B.A., 1966, Texas A & M University; M.A., 1968, The George Washington University; J.D., 1971, University of Texas School of Law. 62nd Basic Class, TJAGSA, 1971. Member of the Bars of Texas and the U. S. Court of Military Appeals.

Captain Michael T. Mitchell, Project Officer, Non-Resident Training Division. B.A., Seattle University, 1968; J.D., University of

Washington, 1972. 63rd Basic Class, TJAGSA, 1972. Member of the Bars of Washington State and the U. S. Court of Military Appeals.

First Lieutenant Roger M. Beverage, AGC, Assistant Chief, Plans Division. B.A., 1967; J.D., 1970, University of Nebraska. Student Officer, Adjutant General's School, Fort Benjamin Harrison, 1971. Project Officer, Plans Division, TJAGSA, 1971. Member of the Bars of Nebraska, U. S. District Court for Nebraska, and U. S. Court of Appeals for the Eighth Circuit.

Chief Warrant Officer Alzie E. Ramsey, Jr., Assistant to the Director, Plans and Publications Department. Project Officer, Office of the Staff Judge Advocate, U. S. Army Training Center, Infantry and Fort Lewis, 1969. Legal Administrative Officer, U. S. Army Training Center, Engineer and Fort Leonard Wood, 1969-1971. Project Officer, Academic Department, TJAGSA, 1971.

CDC JUDGE ADVOCATE AGENCY

Lieutenant Colonel John L. Costello, Jr., JAGC, Commanding Officer, Judge Advocate Agency, U. S. Army Combat Development Command. A.B., 1952, Dickinson College; J.D., 1955, Dickinson School of Law; M.S., 1964, Fletcher School of Law and Diplomacy. Post Judge Advocate, U. S. Army War College and Carlisle Barracks, Pennsylvania, 1957-1959. Chief, Legal Assistance Division, HQ USAREUR, 1960-1962. JAGC Career Course 1963-1964. Chief, International Affairs Branch, HQ USSTRICOM, 1964-1968. SJA, HQ, USARSUPTHAI, Thailand, 1968-1970. Dep SJA, HQ USFK and EUSA, Korea, 1970-1971. Command and General Staff College, 1971-1972. Member of Bars of Pennsylvania, Republic of Korea, and U. S. Court of Military Appeals.

Captain Royal Daniel, III, JAGC, Deputy Commanding Officer, U. S. Army Combat Development Command Judge Advocate Agency. B.A., 1967, Yale University; LL.B., 1970, LL.M., 1972, University of Virginia. 58th Basic Class, TJAGSA, 1970. C.D. Staff Officer, U. S. Army Combat Development Command Judge Advocate Agency, 1970-1972. Member of the Bars of Virginia and the U. S. Court of Military Appeals.

Captain John D. Horne, JAGC, C.D. Staff Officer, United States Army Combat Development Command Judge Advocate Agency. B.S., 1968, J.D., 1971, University of Tennessee. 62nd Basic Class, TJAGSA, 1971. Member of the Bars of Tennessee and the U. S. Court of Military Appeals.

APPENDIX VI

LECTURES GIVEN OUTSIDE TJAGSA BY STAFF AND FACULTY MEMBERS—FISCAL YEAR 1972

<i>Speaker, Location and Date</i>	<i>Topic</i>
COL John Jay Douglass Defense Information School Fort Benjamin Harrison Indianapolis, Indiana 16 July 1971	<i>The GI and His Lawyer</i>
COL John Jay Douglass Attorney General's Con- ference Valparaiso, Indiana 16 July 1971	<i>Criminal Law in The Modern Army</i>
CPT James E. Bond Ordnance Officer Advanced Course Aberdeen Proving Ground, Maryland 27 July 1971	<i>Internal Defense/Internal De- velopment</i>
COL John Jay Douglass General Staff Course Reno, Nevada 5 August 1971	<i>The General Staff Course and the JAGC Reservist</i>
COL John Jay Douglass Advanced Class, U. S. Army Quartermaster School Fort Lee, Virginia 10 August 1971	<i>Legal Aspects of Internal De- fense/Internal Development Operations</i>
COL John Jay Douglass Defense Information School Fort Benjamin Harrison Indianapolis, Indiana 17 August 1971	<i>The Serviceman and The Bill of Rights</i>

<i>Speaker, Location and Date</i>	<i>Topic</i>
CPT Charles P. Rose Transportation Officer Ad- vanced Course Fort Eustis, Virginia 18 August 1971	<i>Military Justice</i>
COL John Jay Douglass Quartermaster Basic Class Graduation Fort Lee, Virginia 9 September 1971	<i>Legal Aspects of Internal De- fense/Internal Development Operations</i>
LTC Hugh R. Overholt Transportation Officer Ad- vanced Course Fort Eustis, Virginia 8 October 1971	<i>Military Justice</i>
CPT James E. Bond Transportation Officer Ad- vanced Course Fort Eustis, Virginia 21 October 1971	<i>Internal Defense/Internal De- velopment</i>
COL John Jay Douglass Quartermaster Advanced Course Fort Lee, Virginia 4 November 1971	<i>Legal Aspects of Internal De- fense/Internal Development Operations</i>
CPT William R. Robie Greenwood Elementary School Greenwood, Virginia 11 November 1971	<i>Veterans Day</i>
MAJ James A. Endicott, Jr. Richmond Jaycees Richmond, Virginia 6 December 1972	<i>My Lai—In Perspective</i>

<i>Speaker, Location and Date</i>	<i>Topic</i>
MAJ James R. Coker U. S. Army War College Carlisle Barracks, Penn. 12 January 1972	<i>International Law and U. S. National Security Elective</i>
COL John Jay Douglass Adjutant General Officer's Advanced Course Finance Officers Advanced Course Fort Benjamin Harrison Indianapolis, Indiana 18 January 1972	<i>Military Law for a Volunteer Army</i>
COL John Jay Douglass Defense Information School Fort Benjamin Harrison Indianapolis, Indiana 19 January 1972	<i>The Serviceman and The Bill of Rights</i>
COL John Jay Douglass Albemarle High School Charlottesville, Virginia 24 January 1972	<i>Military Justice and Civil Courts</i>
MAJ James R. Coker U. S. Army War College Carlisle Barracks, Penn. 2 February 1972	<i>International Law and U. S. Security Elective</i>
COL John Jay Douglass U. S. Army ROTC University of Virginia Charlottesville, Virginia 8 February 1972	<i>The Law and The Army Today</i>
COL John Jay Douglass Chaplain Officers Advanced Course Fort Hamilton, New York 14 February 1972	<i>Civil Law Problems and The Chaplain</i>

<i>Speaker, Location and Date</i>	<i>Topic</i>
LTC Hugh R. Overholt Chaplain Officers Advanced Course Fort Hamilton, New York 14 February 1972	<i>Military Justice</i>
MAJ Richard R. Boller Transportation Officers Ad- vanced Course Fort Eustis, Virginia 14 February 1972	<i>Military Justice</i>
MAJ James R. Coker U. S. Army War College Carlisle Barracks, Penn. 1 March 1972	<i>International Law and U. S. Security Elective</i>
LTC Hugh R. Overholt Transportation Officer Ad- vanced Course Fort Eustis, Virginia 3 March 1972	<i>Military Justice</i>
COL John Jay Douglass Federal Bar Association Cleveland, Ohio 14 March 1972	<i>The Army Lawyer in the 1970's</i>
COL John Jay Douglass Federal Bar Association Columbus, Ohio 15 March 1972	<i>The Army Lawyer in the 1970's</i>
MAJ James R. Coker Ordnance Officer Advanced Course Aberdeen Proving Ground, Maryland 29 March 1972	<i>Legal Aspects of Internal De- fense/Internal Development</i>

<i>Speaker, Location and Date</i>	<i>Topic</i>
MAJ James R. Coker Transportation Officer Advanced Course Fort Eustis, Virginia 30 March 1972	<i>International Law</i>
MAJ James R. Coker U. S. Army War College Carlisle Barracks, Penn. 5 April 1972	<i>International Law and U. S. Security Elective</i>
MAJ James R. Coker Quartermaster Officer Advanced Course Fort Lee, Virginia 7 April 1972	<i>Internal Defense/Internal Development</i>
COL John Jay Douglass Defense Information School Fort Benjamin Harrison Indianapolis, Indiana 18 April 1972	<i>The Serviceman and The Bill of Rights</i>
MAJ James A. Endicott, Jr. Student Body Virginia Military Institute Lexington, Virginia 18 April 1972	<i>My Lai—Implications for the Small Unit Leader</i>
COL William S. Fulton, Jr. Officers of the School Brigade U. S. Army Transportation School Fort Eustis, Virginia 16 May 1972	<i>Military Justice</i>
MAJ James R. Coker Transportation Officers Advanced Course Fort Eustis, Virginia 19 May 1972	<i>Legal Aspects of Conflict</i>

<i>Speaker, Location and Date</i>	<i>Topic</i>
MAJ James A. Endicott, Jr. Charlottesville Chapter of The Retired Officers Association Charlottesville, Virginia 25 May 1972	<i>My Lai—Lessons Learned</i>
MAJ James R. Coker Military Assistance Officer Command and Staff Course Fort Bragg, North Carolina 16 June 1972	<i>International Law</i>
CPT Terrence E. Devlin CPT Thomas J. Kelleher, Jr. U. S. Army Military Police School Fort Gordon, Georgia 26-30 June 1972	<i>Government Contracting</i>

APPENDIX VII-VIII

GUEST SPEAKERS AND DISTINGUISHED VISITORS

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Major General John G. Appel, Director Chemical and Nuclear Operations, ACSFOR	<i>The Army: An Impact Statement on the Effects of Environmental Law—The Manager's View</i>
Brigadier General Bruce C. Babbitt Assistant Judge Advocate General for Civil Law	Introductions to the 3rd and 4th Legal Logistics Officer Course and the 1st and 2nd Legal Logistics Officer Courses, Advanced Course
Mr. Edward L. Ball Assistant Director, R&D Policy, Office of the Director of Defense Research and Engineering	<i>Contract Policies — Weapons Systems Acquisition</i>
Commander Joseph H. Baun USN, Military Justice Branch, Office of The Judge Advocate General, Department of the Navy	Orientation Visit
Mr. Robert W. Berry General Counsel of the Army	<i>The Government Attorney</i>
Major General Leo E. Benade Deputy Assistant Secretary of Defense (Military Personnel Policy).	Graduation Address to the 20th Advanced Class
Captain Frank W. Blue U. S. Army Judiciary	<i>The Special Court-Martial Military Judge</i>
Brigadier General John H. Boyer, USA, CDC Personnel and Logistics Systems Group	Judge Advocate Agency Orientation Visit

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Captain Michael Brodie Litigation Division, Torts Branch, Office of The Judge Advocate General	<i>Problems in Medical Care Re- covery Act Collections</i>
Dr. Robert Brown Psychiatrist, Charlottesville, Virginia	<i>The Family Law Counsellor</i>
Mr. Carl Burghardt Regulations Branch, Proce- dures and Regulations Divi- sion, DCSPER	<i>Grievances, Appeals and Ad- verse Actions</i>
Mr. John K. Busterud Assistant Deputy Secretary of Defense, Environmental Quality	<i>The Army: What the Future Holds</i>
Captain H. B. Cannon Director, Corrections Divi- sion, Office of the Judge Ad- vocate General, USN	<i>Naval Corrections Division</i>
Major General Curtis Chapman Deputy Commanding General, United States Army Combat Developments Command	Judge Advocate Agency Orien- tation Visit
Dr. Lawrence E. Chermak Counsel for the Comptroller of the Navy, Office of the Gen- eral Counsel, Department of the Navy	<i>Funding of Major Acquisitions</i>
Lieutenant Colonel Dewey A. Chillcott Commanding Officer, 3rd Bat- talion, Quartermaster School Brigade, Fort Lee, Virginia	<i>The Military Judge and the Commander</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Brigadier General Ross R. Condit, Jr. Commanding Officer, Personnel and Logistics Systems Group, Combat Developments Command	Judge Advocate Agency Orientation Visit
Lieutenant Colonel Aaron Condon, JAGC, USAR Professor of Law, University of Mississippi	<i>Professional Responsibility of the Defense Counsel</i>
Colonel Hubert A. Connelly USAF, Directorate, Personal Commercial Affairs, Office of the Assistant Secretary of Defense	<i>Consumer Protection. Consumer Protection in the Department of Defense</i>
Colonel Jerry Connor Chief, Legal Assistance, Office of The Judge Advocate General, USAF	<i>Establishing a Pilot Program</i>
Professor Verne Countryman Professor of Law, Harvard University	<i>Bankruptcy and Wage Earner Plans</i>
Major Cornelius T. Creeden Correctional Officer, Post Stockade, Fort Bragg, North Carolina	<i>U.S. Army Stockades</i>
Captain Henry A. Cretella, USCG, Chief, Military Justice	Orientation with Coast Guard Students 61st Basic Class
Mr. Gilbert Cuneo Partner, Sellers, Conner and Cuneo, Washington, D.C.	<i>Contract Claims and Litigation</i>
Mr. Richard Cunningham Office of the General Counsel, U. S. Army Corps of Engineers	<i>The Army: An Impact Statement on the Effects of Environmental Law—The Lawyer's View</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Mr. Jerome J. Curtis, Jr. Professor of Law, Marshall- Wythe School of Law, College of William and Mary	<i>Jurisdiction and Pleading</i>
Colonel Cecil L. Cutler JAGC, Chief, Trial Judiciary, Washington, D.C.	<i>Records, Reports and Adminis- tration</i>
Honorable William H. Darden Chief Judge, United States Court of Military Appeals	Orientation and Swearing-In Ceremony
Honorable Arno H. Denecke Associate Justice of the Ore- gon Supreme Court	<i>Appellate Techniques</i>
Justice Hardy Dillard Judge, International Court of Justice, the Hague	<i>The International Court of Jus- tice</i>
Mr. Edwin Dosek Federal Trade Commission	<i>Consumer Protection</i>
Colonel G. I. A. D. Draper O.B.E., Professor of Law, University of Sussex	<i>The Law of War and the Role of the Judge Advocate</i>
Honorable Robert M. Duncan Judge, United States Court of Military Appeals	Orientation Visit
Major General J. B. Dye, CBE, MC, Director, Volunteer Ter- ritorials and Cadets, Ministry of Defense, Army, London	Orientation Visit
Mr. Allen Felts Claims Training Director, State Farm Insurance Co.	<i>Insurance Company View on Claims Settlement</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Mr. Nicholas A. Fidandis Commissioner, Federal Mediation and Conciliation Service	<i>Impasse Mediation</i>
Colonel Joseph Font Commanding Officer, 4th Cadet Regiment, West Point (USMA)	Guest Speaker—Founder's Day Speaker
Mr. Frederick R. Franklin Assistant Director of Special Service Activities, American Bar Association	ABA Legal Assistance to Servicemen Standing Committee Orientation
Honorable Robert F. Froelke Secretary of the Army	Banquet Speaker — 1971 JAG Conference
Mr. Lawrence D. Gaughan Associate Professor of Law, Washington and Lee University	<i>An Outline of the Civil Law System and Doctrine. The Civil System</i>
Colonel Lewis H. Goad Division Chief, Doctrine and Integration Division, Office of the Assistant Chief of Staff for Force Development, Department of the Army	<i>The Military Judge and the Commander</i>
Captain James Gooch U. S. Army Claims Service, Fort Meade, Maryland	<i>Evaluation and Settlement of Tort Cases</i>
Mr. F. Guthrie Gordon Attorney, Charlottesville, Va.	<i>Consumer Protection</i>
Mr. David Green Chief, Employee-Management Relations Program, OASD (M & RA)	<i>Current Problems in Labor Management Relations</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Mr. John F. Griner National President, American Federation of Government Employees	<i>Union View of the Federal La- bor-Management Relations Program</i>
Major Edgar J. Habeck MSC, Director of Mental Hy- giene, Fort Leavenworth, Kansas	<i>U. S. Disciplinary Barracks</i>
Mr. Leigh Hanes United States Attorney for the Eastern District of Va.	<i>Common Problems of Govern- ment Attorneys in the Court- house</i>
Mr. Harry L. Hathaway Young Lawyer's Section of the American Bar Association	ABA Orientation
Professor Herbert Hausmanin- ger, Visiting Professor of Law, University of Virginia	<i>Private Law in the Civil Law System</i>
Mr. Stephen Haycock Assistant General Counsel, Office of the Comptroller General	<i>Problems in Award of Negoti- ated Contracts. Recent Devel- opments—GAO Point of View</i>
Mr. Leo C. Higgins Test Psychologist, Enlisted Evaluation Center, Fort Ben- jamin Harrison, Indiana	MOS Orientation Visit
Mr. David Hirsch Legal Counsel, Military Prod- ucts Group, Norris Industries	<i>Impact of Environmental Con- trols on Industry</i>
Mr. Gordon Hobbs Chief, Lands Division, Office of The Judge Advocate General	<i>The Army: An Impact State- ment on the Effects of En- vironmental Law—The Law- yer's View</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Major General Kenneth J. Hodson, Chief Judge, U. S. Army Judiciary	<i>Manual for Courts-Martial — 1984. First Kenneth J. Hodson Lecture in Criminal Law</i>
Lieutenant Colonel Joseph M. Holihen, MOS Test Evaluation Center, Fort Benjamin Harrison, Indiana	MOS Orientation Visit
CW4 Frank Hopson Chief, Administrative Support Office, Office of The Judge Advocate General	<i>Office Organization. Recent Developments in Legal Administration. Library Administration</i>
Mr. Nathaniel Jones General Counsel, NAACP	<i>Civil Rights</i>
Colonel Neil I. Kasdan USAF Commandant, Judge Advocate Program Air University	First Inter-Service Legal Education Conference
Lieutenant Colonel Darrell D. Kasson, Chief of Staff, U. S. Disciplinary Barracks, Fort Leavenworth, Kansas	<i>U. S. Disciplinary Barracks</i>
Colonel Reid W. Kennedy Area Military Judge, Judicial Area III (A), Fort Benning, Georgia	<i>Analysis of Current Problems Facing the Military Judge</i>
Mr. Allen R. Kirk Deputy General Counsel, Environmental Protection Agency	<i>The Role, Function and Relation of EPA vis-à-vis Other Federal Agencies</i>
Mr. David Korb Deputy Director, Office of Labor-Management Relations, U.S. Civil Service Commission	<i>The Federal Labor-Management Relations Program Today</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Colonel William W. Kramer USA, (Ret.), Attorney-at-Law, Washington, D.C.	<i>Instructions</i>
Dr. Friedhelm Krueger-Sprengel, Deputy Section Chief for the West German Ministry of Defense	<i>A Comparison of the German and American Legal Systems</i>
Lieutenant Colonel Wilder Kuhn JAGC, USAR, Staff Judge Advocate, 310th Support Brigade, New Orleans, Louisiana	Reserve Orientation Visit
Captain Royce C. Lamberth Litigation Division, Office of The Judge Advocate General	<i>Personnel Law Litigation</i>
Captain John T. Lenga Litigation Division, Office of The Judge Advocate General	<i>SJA's Responsibilities in Dissident Legislation. Conscientious Objector's Legislation. Challenging the Commander's Authority</i>
Colonel Norbert Likulia Judge Advocate General of the Armed Forces of the Republic of Zaire	Orientation Visit
Mr. Jerry Lowe, Assistant United States Attorney for the Eastern District of Va.	<i>Installation Law Enforcement and the Federal Magistrate</i>
Captain Bayard Marin JAGC, U. S. Army Disciplinary Barracks, Fort Leavenworth, Kansas	<i>U.S. Disciplinary Barracks</i>
Dr. James Mahoy Air Force Institute of Technology	Orientation Visit

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Brigadier General Clyde R. Mann, Director, Judge Advocate Division, Headquarters, U.S. Marine Corps	Orientation Visit
Colonel Else Martensen-Larsen Chief, Royal Danish Air Force Women's Corps	Orientation Visit
Brigadier General H. A. McLearn, The Judge Advocate General, Department of National Defense, Ottawa, Ontario, Canada	<i>Canadian Military Law</i>
Brigadier General Martin Menter, USAF (Ret.)	<i>Air Law</i>
Lieutenant Colonel Harvey B. Meyer, JAGC, SJA and Legal Counsel, U. S. Army Safeguard System Office	<i>Impact of Environmental Policies in Safeguard</i>
Mr. Anthony L. Mondello General Counsel, Civil Service Commission	<i>The Role of the Government Attorney in the Civilian Personnel Process</i>
Colonel Edward W. Montgomery II, Chief Judicial Officer, MOB DES, U. S. Army Judiciary	Reserve Affairs Orientation Visit
Mr. Peter W. Mueller German Military Legal Representative for the United States/Canada Area	<i>The German Military Legal System</i>
Lieutenant Colonel William R. Mullins, U. S. Army Claims Service, Fort Meade, Md.	<i>Foreign Claims Operations</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Honorable Alfred T. Murrah Director, Federal Judicial Center, Washington, D.C.	<i>Techniques of Judicial Craftsmanship and Administration</i>
Professor Ralph Nash Associate Dean, National Law Center, The George Washington University, Washington, D.C.	<i>Recent Developments and Trends in Decisions of Federal Courts</i>
Lieutenant Colonel Abraham Nemrow, USA (Ret.), Clerk of the Court of Military Review, Washington, D.C.	<i>Post Trial Review</i>
Major William F. Newman MPC, Acting Commanding Officer, 2nd Correctional Training Battalion, Fort Riley, Kansas	<i>U.S. Army Correctional Training Facility</i>
Group Captain Toby Nichols Director of Legal Services, Department of Air, Commonwealth of Australia	Orientation Visit
Major General Frank W. Norris Reviewing Officer, Army Officer Education Review, DCSPER Agency	Orientation Visit
Lieutenant General John Norton Commanding Officer, Combat Developments Command	Judge Advocate Agency Orientation Visit
Colonel Valentin Okito Armed Forces Attaché of the Republic of Zaire	Orientation Visit

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Colonel Alexander J. Palenscar Jr., USAF, JAGC, Special Activities Group, Office of The Judge Advocate General	Orientation Visit
Major General Harold E. Parker, The Assistant Judge Advocate General	Graduation Address — 62nd, 63rd, and 65th Basic Classes
Dean Monrad G. Paulsen Dean and Professor of Law, The University of Virginia	<i>Two Revolutions in Criminal Procedure</i>
Colonel F. E. Payne Commandant, United States Army Disciplinary Barracks, Fort Leavenworth, Kansas	<i>U.S. Disciplinary Barracks</i>
Captain D. J. Pepple USN Commanding Officer of the Naval Justice School	First Inter-Service Legal Education Conference
Captain Raymond Perkins USNR, Officer in Charge, U. S. Navy-Marine Corps Judiciary Activity, Office of The Judge Advocate General, Navy	<i>Records, Reports and Administration; and Relationship of Counsel, Decorum and Judicial Responsibilities</i>
Mr. S. J. Pomrenze Chief, Systems Branch, Office Management Division, Administrative Services Directorate, Office of The Adjutant General	<i>Army Records Management Program</i>
Colonel Walter B. Potter USAR (Ret.), Civilian Aide for the State of Virginia to the Secretary of the Army	Orientation Visit

Speaker or Visitor

Topic or Purpose of Visit

Lieutenant Colonel Robert W. Poydasheff, Chief, Civilian Personnel Law Division, Office of The Judge Advocate General

Current Problems in Civilian Personnel Law

Commander, Robert M. Redding, USN, Deputy Assistant Judge Advocate General (Legal Assistance and Taxes) Department of the Navy

Establishing a Pilot Program

Brigadier General Ivan A. Reitz, Commanding General, 97th Army Reserve Command, Fort Meade, Maryland

Orientation Visit

Professor Arnold W. Reitze Director, The Environmental Law Program, National Law Center, The George Washington University, Washington, D.C.

The National Environmental Policy Act and Federal Air and Water Quality Legislation

Major General J. Milnor Roberts Chief, Army Reserve

Orientation Visit

Captain Jesus M. Romero, Jr. Commanding Officer, Company C, 1st School Battalion, Transportation School Brigade, Fort Eustis, Virginia

The Military Judge and the Commander

Mr. Stanley H. Rubinowitz Special Assistant to Chief Judge of Examination and New Trials Division, U. S. Army Judiciary

Records of Trial: Common Errors

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Miss Mary K. Ryan Bureau of Consumer Protection, Federal Trade Commission	<i>Consumer Protection</i>
Captain Richard Ryan U. S. Army Claims Service, Fort Meade, Maryland	<i>Evaluation and Settlement of Tort Cases</i>
Lieutenant Colonel Clyde D. Sadler, Chief, Site Selection and Activation Division, Plans and Operations Directorate Safeguard Systems Office	<i>Impact of Environmental Policies in Safeguard</i>
Mr. Harry M. Saragovitz Assistant General Counsel, Patents Division, Department of the Army	<i>Patents and Data</i>
Captain Henry F. Schuelke U. S. Army Judiciary	<i>The Special Court-Martial Military Judge</i>
Mr. Thomas Sheckells Manager of Federal Agreements, Environmental Protection Agency	<i>Role of the Environmental Protection Agency</i>
CW2 Raymond J. Smith Administrative Officer, U. S. Army Claims Service, Fort Holabird, Maryland	<i>Claims Administration</i>
Captain Walton N. Smith Litigation Division, Office of The Judge Advocate General	<i>The Medical Care Recovery Act</i>
Brigadier General Soesilo Soldarmar, TNI-AD, Defense and Military Attaché, Republic of Indonesia	<i>Orientation Visit and the 20th Advanced Class Graduation</i>

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Mr. Richard C. Solibakke Chairman, Armed Service Board of Contract Appeals, Department of Defense	<i>Contract Claims and Litigation</i>
Mr. Richard E. Speidel, Henry L. and Grace Doherty Profes- sor of Law, University of Va.	<i>Taxation of Government Con- tractors</i>
Major Franklin M. Slayton, JAGC, ARNG, Member of Virginia House of Delegates	Orientation Visit
Captain James Stokes Office of the General Counsel, U.S. Army	<i>The Army: What the Future Holds</i>
Major Frank Stone Chief, Status of Forces Team, International Affairs Division, Office of The Judge Advocate General	<i>The Status of Military Forces in Japan, Korea and Germany</i>
Mr. John H. Suda Assistant Corporation Coun- sel, District of Columbia	<i>Motion Practice Under the Fed- eral Rules of Civil Procedure</i>
Colonel George B. Taylor Judge, United States Court of Military Review	<i>U.S. Army Court of Military Review and the Military Judge</i>
Captain Daniel Tshihiluka Secretary of the JAG Nation- ality: Zairaise	Orientation Visit
The Reverend David Turner Pastor, St. Mark's Lutheran Church, Charlottesville, Va.	<i>The Family Law Counsellor</i>
Brigadier General Robert P. Upp, USAR	Reserve Affairs Orientation Visit

<i>Speaker or Visitor</i>	<i>Topic or Purpose of Visit</i>
Colonel Joseph C. Van Cleve, Jr. JAGC, Director of Procurement, U. S. Army Aviation Systems Command	<i>Research and Development Contracting</i>
Captain Elliot Vernon Supervisor, Legal Service Program, Fort Monmouth, New Jersey	<i>Establishing a Pilot Program</i>
Mr. Walter J. Wadlington III Professor of Law, University of Virginia	<i>The Family Law Counsellor</i>
Major General Jack Wagstaff Deputy Commanding General for Reserve Affairs, 5th United States Army	Reserve Affairs Orientation Visit
Mr. Raymond Williams Executive Secretary for Army Board for Correction of Military Records	Orientation Visit
Captain A. K. Wnorowski Post Judge Advocate Water-vliet Arsenal, New York	<i>Grievances and Arbitration</i>
Dr. Nathan Wolkomir President, National Federation of Federal Employees	<i>Union View Point of the Federal Labor-Management Relations Program</i>
Mr. Robert S. Wood Assistant Professor of Government and Foreign Affairs, University of Virginia	<i>International Law and Foreign Policy</i>
Colonel John A. Zalonis Chief, Legal Assistance Office, Office of The Judge Advocate General	<i>The Pilot Program—A Prognosis</i>