

Digital Commons@

Loyola Marymount University
LMU Loyola Law School

SBA Bulletin

Law School Publications

9-22-1986

SBA Bulletin

Loyola Law School Los Angeles

Follow this and additional works at: https://digitalcommons.lmu.edu/sba_bulletin

Repository Citation

Loyola Law School Los Angeles, "SBA Bulletin" (1986). *SBA Bulletin*. 77.
https://digitalcommons.lmu.edu/sba_bulletin/77

This Newsletter is brought to you for free and open access by the Law School Publications at Digital Commons @ Loyola Marymount University and Loyola Law School. It has been accepted for inclusion in SBA Bulletin by an authorized administrator of Digital Commons@Loyola Marymount University and Loyola Law School. For more information, please contact digitalcommons@lmu.edu.

Bulletin

Vol. I, No. 6

LOYOLA LAW SCHOOL

September 22, 1986

LOYOLA MARYMOUNT UNIVERSITY • LOS ANGELES, CALIFORNIA

CALENDAR OF WEEKLY EVENTS

Scheduled Events for the Week of September 22nd

Day	Event	Time	Room
Monday	Mr. Collingsworth-ECN Class	10:00 - 1:00	Room 2
Tuesday	Dean Cooney-HVAC Meeting	10:00 - 12:00	FCR
	Placement-OCI Luncheon	12:30 - 2:30	FCR
Wednesday	Ms. Tate-ECN Class	9:30 - 12:00	Room 1
	Christian Legal Society-General Meeting	12:00 - 1:00	Room 5
	International Law Society-Organizational Meeting	12:15 - 12:45	Room 6
	Placement-OCI Luncheon	12:30 - 2:30	FCR
	Amnesty International-Oriental Meeting	3:00 - 4:30	Room 6
	Female Faculty-First Year Women Student Welcome	3:00 - 5:00	Stu.Lounge
	Mr. Josephson-Curriculum Committee Meeting	3:00 - 5:00	DCR
	Evening SBA-Forum on Student/School Issues	5:00 - 6:00	MC
	Ms. Hardy-ECN Class	5:30 - 8:00	Room 1
	Board of Governors Meeting	6:00 - 8:00	DCR
Thursday	Placement-OCI Luncheon	12:30 - 2:30	FCR
	Mr. Johnson-HVAC Meeting	2:30 - 3:30	DCR
	Dean Cooney-Department Head Mting.	3:30 - 4:30	DCR
	SBA-Reception for Dedication of the Sculpture	2:00 - 6:00	Lawn Area
Friday	Financial Aid-Beverly Hills Bar Scholarship Information Mting.	12:00 - 1:00	Room 6
	Placement-OCI Luncheon	12:30 - 2:30	FCR
	Dedication of the Sculpture "Toppling Ladder With Spilling Paint" by Claes Oldenburg and Coosje van Bruggen	6:00 - 8:30	Patio
Saturday	Sculpture Dedication-Public Opening. Artists will be present.	9:00 - 6:00	Patio
Sunday	None		
Monday	Placement-OCI Luncheon	12:30 - 2:30	FCR
	Mr. Lawrence-Tenure Review Committee Meeting	2:00 - 4:30	DCR

NOTICE TO ALL STUDENTS:

There are communications in your mailboxes. Please check them!

Dean Frakt

"TOPPLING LADDER WITH SPILLING PAINT" OLDENBURG-VAN BRUGGEN SCULPTURE CELEBRATION THIS WEEK

Steel & Painted Stainless Steel
14 1/2" High, 10 1/8" Wide, 7 1/2" Deep

"Toppling Ladder With Spilling Paint"
made possible by a grant
from the Times Mirror Foundation

This is the long-awaited week of the Oldenburg-van Bruggen "Toppling Ladder With Spilling Paint" sculpture installation and dedication. A series of events will take place during the week in celebration of the sculpture's placement on campus.

ATTENTION STUDENTS: PLAN TO ATTEND THE CELEBRATION SPECIALLY PLANNED FOR YOU - THURSDAY, SEPTEMBER 25 - 2:00 TO 6:00 P.M. IN THE GRASSY AREA.

In the spirit of the week-long festivities surrounding this once-in-a-lifetime occasion, Dean Arthur N. Frakt wanted to make sure all students have an opportunity to participate and personally meet the Oldenburgs. What better way than to have Loyola Law School host the regular Thursday afternoon student get-together on the lawn? The Oldenburgs will be there at 3 p.m. and in addition to the usual refreshments, there will be hot dogs and snacks. You won't want to miss this one.

On Saturday, September 27, 9 a.m. to 6 p.m., the sculpture will be open to the public for the first time. The Oldenburgs will meet the public from 11:00 a.m. to noon.

The sculpture will be available for viewing on a daily basis during daylight hours year-round after the public opening.

WHO ARE OLDENBURG AND VAN BRUGGEN, AND WHY ARE THEY GIVING US SPILLING PAINT?

When the history of 20th Century art is written, Claes Oldenburg is assured of a prominent chapter. His sculptures appear in virtually every serious museum collection of contemporary art in the United States and Europe. Quoting Architectural Digest:

"Oldenburg has never been one to think in small terms. In the early 1960s he established himself as one of the wildest and wittiest of the Pop pioneers, provoking waves of shock and laughter with such unorthodox sculptures as a hamburger seven feet in diameter and a ten-foot-long ice cream cone. His pieces typically represented commonplace objects recreated on a giant scale, becoming hallucinatory, often hilarious icons of contemporary consumer society.

Soon Oldenburg's rampant imagination led him to make visionary drawings for colossal urban monuments: a partly peeled banana, towering over New York's Times Square; a windshield wiper, furiously swiping in Chicago's Grant Park. For a while, it appeared that such extravagant projects would remain forever in the realm of the imagination. But in time, his proposals became less preposterous and more feasible, and large Oldenburg sculptures have been installed in many locations - a 38-1/2 foot-high flashlight in Las Vegas, a 45-foot-high clothespin in Philadelphia, and a 100-1/2 foot-high baseball bat in Chicago, among others.

The year 1976 marked the beginning of Oldenburg's partnership with his second wife, Coosje van Bruggen, a Dutch art historian. They met in 1970, when an Oldenburg retrospective traveled to a museum in Amsterdam where she was an assistant curator. They met again in 1976, in Holland, where Oldenburg subsequently lived for two years."

ATTENTION INTERNATIONAL LAW ENTHUSIASTS!

The International Law Society will hold a general organizational meeting this Wednesday, September 24th at 12:15 in Room 4. Find out about upcoming lectures on the hottest international law topics, summer programs abroad, and much, much more. All students are welcome! Help make Loyola the major international law center on the west coast.

LEXIS AND WEST-LAW TRAINING AVAILABLE

Computerized legal research training is available in the Loyola Law Library. Training will be done by company representatives from West Law, September 15 through October 10, and from Lexis, October 13 through November 8. Sign up at the library reference desk.

SBA SKI TRIP

Sun Valley, Idaho is this year's location for the SBA annual ski trip. The trip is scheduled for the week of January 3 - January 10. The \$438 price includes airfare, lift tickets and lodging! More details available on Thursday, September 25 from 3:00 - 6:00 p.m. in the grassy area ("The Turf Club").

CENTER FOR PUBLIC RESOURCES WRITING COMPETITION

The Center for Public Resources Legal Program invites students to submit original articles written in 1986 on events or issues in the field of alternative dispute resolution, dispute prevention, and litigation management. There is a \$2000 first prize and a \$1000 second prize available. For additional information, please see Dean Yamamoto's secretary, Esther Martinez, in the Deans' Suite.

COUNSELING SERVICES AVAILABLE

Free, confidential on-campus counseling services are available to day & evening students. To arrange an appointment, call Stephanie Tainsky at 736-1122.

CAMPUS MINISTRY PROGRAM

CAMPUS MINISTRY RETREAT PROGRAM

Campus Ministry at Loyola Marymount offers a number of retreat opportunities for students. Retreats are days of quiet prayer and reflection directed by members of the Campus Ministry team. The retreats are explicitly Christian in tone and rooted in the Catholic tradition. Christians of other religious traditions, however, are welcome to participate in the retreat program.

Retreats begin on Friday evening and end on Sunday afternoon. Most retreats are held at the Jesuit Center in Santa Barbara. For further information, please see Michael Mquodie, S.J. (Rains Building 115, 736-1194).

THE RITE OF CHRISTIAN INITIATION OF ADULTS

The Campus Ministry Program of Loyola Marymount offers an R.C.I.A. program throughout the academic year. Meetings are held in the Campus Ministry Center on the Westchester campus. This program is for:

Those who wish to be baptized or received into full communion with the Catholic Church.

Those who are interested in learning more about the Catholic faith.

Catholics who have not received First Communion and/or Confirmation and wish to do so.

Meetings will be held every Monday at 8:00 p.m. beginning on September 22. All interested students are welcome.

For further information, please contact Sister Agnes Marie in the Campus Ministry Center (Westchester campus, 642-2870) or Fr. Michael Moodie (Law School, Rains Building 115, 736-1194).

JUDICIAL EXTERNSHIP OPPORTUNITIES - SPRING/SUMMER 1987

Following is a listing of new judicial externship opportunities. A complete listing of on-going externships is available in the Clinics office, as well as judicial profiles and application procedures/requirements.

- Office of Staff Attorneys, U.S. Court of Appeals - 9th Circuit San Francisco
- Judge Kozinski, U.S. Court of Appeals - 9th Circuit Pasadena
- Judge Wm. Matthew Bryne, U.S. District Court Los Angeles
- Judge William Lasarow, Chief U.S. Bankruptcy Judge Los Angeles
- Judge Robert M. Takasugi, U.S. District Court Los Angeles (Note: Judge Takasugi is currently interviewing until October 10.)
- Judge A. Wallace Tashima, U.S. District Court Los Angeles
- Justice Cruz Reynoso, California Supreme Court San Francisco

LOYOLA REPORTER SEEKS STAFF

The Loyola Reporter (the Law School's monthly campus newspaper) is currently seeking creative and professional individuals to join the staff. Positions are now available to fit individual needs. The editors seek imaginative staff writers, legal writers, photographers, cartoonists, etc. There are no fees or dues to pay. There is no writing competition to gain acceptance and participants are asked to contribute items only when possible. First year students, faculty and members of the administration are always welcome to contribute. For further information, call the office at (213) 736-1115 or leave a message through the internal mail located on the 2nd floor of the Burns Building, c/o The Loyola Reporter.

8:00 p.m. Monday, September 22, 1986 is the deadline for typed submissions for the October 6, 1986 issue of The Loyola Reporter, Vol. 10, No. 2. Note: the next deadline is Monday, October 20, 1986 for Vol. 10, No.3.

ATTENTION FIRST YEAR WOMEN! MEET LOYOLA'S WOMEN FACULTY MEMBERS AND OTHER WOMEN

Wednesday, September 24, 1986 3:00 - 5:00 p.m.

Your first year has just begun, but you may already have found yourself wondering:
Why am I here? What does it mean to be a lawyer? How should I plan my law school (and future) career? How can I resolve career and family conflicts? Where can I find help for problems in law school? How can I keep sane?

At this meeting, some Loyola women faculty members and women students will speak about these and other issues of special concern to first year women students. Following their presentations, there will be a chance to meet and to talk informally with faculty and other women.

PLEASE COME AND GET TO KNOW ONE ANOTHER AND SHARE IMPORTANT INFORMATION

DID YOU FORGET YOUR PARKING CARD FOR THE MAIN LOT?

If you have lost or misplaced your parking key card, you must do one of the following to park in the main parking lot on campus.

1. If possible, call ahead to the Security Department at 736-1121 and they will check their records for verification of your parking status. They will admit you to the lot much quicker if you call ahead!
2. If you cannot call, come to the Security Office at the entrance of the parking lot and they will they will admit you only after your parking status can be verified.

THIS WILL BE DONE ON A ONE TIME BASIS ONLY! If your card is lost or stolen, you must go to the Operations Department, 2nd floor of the Burns Building to notify them and obtain a new card. Please do so immediately, since you can only enter the lot once without your card. Reminder - Please remember the car you are driving must be registered, with the current year decal in sight. For further information about the parking rules and procedures, contact the Operations Department or the Security Department.

Rhonda can you please run this in the next issue. 9/22/86 OK (week of the 28th) Ask Rhonda to run again in next week.

ADMISSIONS RECRUITMENT VOLUNTEERS SOUGHT

The Admissions Office is looking for student volunteers to help with fall recruiting at some of the local Colleges and Universities. If you are interested in recruiting at your alma mater, contact Cecilia Morris in the Admissions Office to arrange a schedule of dates and times.

FINANCIAL AID OFFICE

The Financial Aid Office hours are 10:30 a.m. - 6:00 p.m. Monday and Tuesdays, 10:30 a.m. to 5:00 p.m. Wednesday and Thursday, closed on Fridays. Evening students should call the office at (213) 736-1140 to schedule an appointment.

CHANGE OF ADDRESS - Students are reminded to notify the Financial Aid Office immediately of change of address. This record must be kept up-to-date when loan applications are pending.

STUDENT WORKERS - Students interested in working should contact the Financial Aid Office.

Research Assistants - 2nd through 4th year students.

Library/Administrative offices - 1st year through 4th year students.

SCHOLARSHIP APPLICATIONS - Applications are available in the Financial Aid Office for the National Hispanic Scholarship Fund.

Eligibility:

1. Must be a United States citizen.
2. Must have completed 15 units of college work prior to submitting application.
3. Must be a full-time, day student carrying a minimum of 6 units per semester.

The application deadline is now through October 5, 1986.

THE BEVERLY HILLS BAR ASSOCIATION SCHOLARSHIP FOUNDATION: Friday, September 26, a representative will be on campus from 12:15 - 1:00 p.m. in Classroom 6 of the Burns Building. Any questions regarding scholarship information may be answered at this time.

SCHOLARSHIPS AVAILABLE

The Beverly Hills Bar Association is offering scholarships to minority law students. Applicants must have financial need and a cumulative GPA of 70 or above. Please inquire at the Financial Aid Office for details.

NATIONAL DIRECT STUDENT LOAN (NDSL) RECIPIENTS

All students who were notified to come to the Financial Aid Office and sign NDSL promissory notes must do so by Tuesday, September 30. Any student who has not complied with this deadline will forfeit their NDSL award for the Fall semester.

JESUIT SCHOLARSHIPS AVAILABLE

The conditions of this award are as follows:

1. 2nd, 3rd and 4th year students in either Day or Evening Division are eligible.
2. The student must have a GPA of 80 or more at the time of the award.
3. The student must be in need of financial assistance.
4. The student, as an undergraduate, must have attended Loyola Marymount University or some other Jesuit College.
5. Each student should manifest his or her practical concern for Christian religion and moral values in the practice of law. This must be articulated in writing, as this is your application.

Any student who meets the above conditions is eligible to apply. Immediate action is required. Deadline for applications is September 30, 1986! Bring your essay as denoted in #5 above to the Financial Aid Office.