

4-1-1977

Desegregation in Education: A Legal Bibliography

Michael B. Wise

Follow this and additional works at: <http://scholarship.law.nd.edu/ndlr>

Part of the [Law Commons](#)

Recommended Citation

Michael B. Wise, *Desegregation in Education: A Legal Bibliography*, 52 Notre Dame L. Rev. 733 (1977).

Available at: <http://scholarship.law.nd.edu/ndlr/vol52/iss4/9>

This Bibliography is brought to you for free and open access by NDLScholarship. It has been accepted for inclusion in Notre Dame Law Review by an authorized administrator of NDLScholarship. For more information, please contact lawdr@nd.edu.

BIBLIOGRAPHIES

DESEGREGATION IN EDUCATION: A LEGAL BIBLIOGRAPHY

compiled by
Michael B. Wise* and the Staff
of the Notre Dame Center for Civil Rights**

School desegregation, more than any other process in the history of the civil rights movement, has centered on a close and continuing involvement of the federal courts in the gradual development of legal standards and the formulation of effective equitable remedies. Each stage of the process—striking down efforts at massive resistance, piercing subtle schemes of avoidance, requiring substantial actual integration, ordering student transportation as a necessary remedy, to the Supreme Court's recent turning away from effective metropolitan area-wide relief—has been highly controversial. At each of these stages legal scholars, practicing attorneys and student commentators have analyzed, criticized and made projections based upon the actions of the courts. This bibliography is an effort to bring together in one source references to this extensive body of legal writing. We hope that it will serve as a useful basic reference tool.

Those students of school desegregation and practitioners who seek to use the bibliography may benefit from a few words about its creation and format. It is drawn primarily from the listings of the *Index to Legal Periodicals*, and includes references contained in the index from August, 1952, until September, 1976. The index was searched under the following subject headings: civil rights, colleges and universities, constitutional law, discrimination, due process of law, education, equal protection, legal education, minorities, races, schools and school districts, segregation, and teachers and teaching. All references located under these headings which related in any way to desegregation in education have been included in the bibliography. Citations to articles are presented in the standard form of *A Uniform System of Citation* (12th ed. 1976).

We have defined desegregation in education broadly, in an effort to present all articles which may be of interest to researchers. For example, references have been included to articles concerning such subjects as equal educational opportunity in school finance, preferential admissions in higher education, and racial discrimination in teacher employment. The bibliography covers both public and private education. It presents references dealing with elementary and secondary education and with higher education.

A list of all law reviews cited in the bibliography and their abbreviations appear immediately following this introduction. The body of the bibliography consists of two parts. The first is a listing of all of the articles arranged alphabetically by author's name. In cases where an article has more than one author

* Attorney, Civil Rights Division, Department of Justice, B.A. Yale University 1968, J.D. Stanford Law School 1971. The bibliography was produced while the compiler served as the Assistant Director of the Notre Dame Center for Civil Rights.

** The compiler would like to thank, in particular, Dara Davidson, James Donathen, John Mazza, Bruce Meagher, Carl Stafford and Thomas Yannucci, staff assistants with the Center for Civil Rights, for their generous assistance in the production of this bibliography.

it has been listed only once, according to the first named author. Unattributed student works have been included in the general listing and are alphabetized according to their title. The second part of the bibliography presents a general subject index. The author, title, and citation of each entry in this bibliography appear only once in the alphabetical listing. The number before each entry in that listing represents each entry in the subject index. The subject index divides the articles only into broadly defined categories. While many researchers may desire a more detailed index, the present general categories, nevertheless, should provide a useful starting point for more specific research.

PERIODICALS REFERRED TO AND THEIR ABBREVIATIONS

A

Alabama Law Review	ALA. L. REV.
The Alabama Lawyer	ALA. LAW.
Albany Law Review	ALB. L. REV.
American Bar Association Journal	A.B.A.J.
American Business Law Journal	AM. BUS. L.J.
American Indian Law Review	AM. INDIAN L. REV.
American University Law Review	AM. U.L. REV.
Annual Survey of American Law	ANN. SURVEY AM. L.
Arizona Law Review	ARIZ. L. REV.
Arkansas Law Review	ARK. L. REV.

B

Baylor Law Review	BAYLOR L. REV.
Black Law Journal	BLACK L.J.
Boston University Law Review	B.U.L. REV.
Brooklyn Law Review	BROOKLYN L. REV.
Buffalo Law Review	BUFFALO L. REV.

C

California Law Review	CALIF. L. REV.
California Western International Law Journal	CAL. W. INT. L.J.
Canadian Bar Review	CAN. B. REV.
Capital University Law Review	CAP. U.L. REV.
Case Western Reserve Law Review	CASE W. RES. L. REV.
Catholic University Law Review	CATH. U.L. REV.
The Catholic Lawyer	CATH. LAW.
Chicago Bar Record	CHI. B. REC.
Chicago-Kent Law Review	CHI.-KENT L. REV.
Civil Liberties Review	CIV. LIB. REV.

Cleveland-Marshall Law Review	CLEV.-MAR. L. REV.
Cleveland State Law Review	CLEV. ST. L. REV.
Columbia Law Review	COLUM. L. REV.
Columbia Human Rights Law Review	COLUM. HUMAN RIGHTS L. REV.
Columbia Journal of Law and Social Problems	COLUM. J.L. & SOC. PROB.
Columbia Survey of Human Rights Law	COLUM. SURVEY HUMAN RIGHTS L.
Connecticut Law Review	CONN. L. REV.
Connecticut Bar Journal	CONN. B.J.
Cornell Law Quarterly	CORNELL L.Q.
Cornell Law Review	CORNELL L. REV.
Cumberland-Samford Law Review	CUM.-SAM. L. REV.

D

Denver Law Journal	DENVER L.J.
DePaul Law Review	DEPAUL L. REV.
Dickinson Law Review	DICK. L. REV.
Duke Bar Journal	DUKE B.J.
Duke Law Journal	DUKE L.J.
Duquesne Law Review	DUQ. L. REV.

E

Emory Law Journal	EMORY L.J.
-------------------	------------

F

Federal Bar Journal	FED. B.J.
Fordham Law Review	FORDHAM L. REV.
Fordham Urban Law Journal	FORDHAM URBAN L.J.

G

George Washington Law Review	GEO. WASH. L. REV.
Georgetown Law Journal	GEO. L.J.
Georgia Bar Journal	GA. B.J.
Georgia Law Review	GA. L. REV.
Gonzaga Law Review	GONZ. L. REV.

H

Harvard Civil Rights-Civil Liberties Law Review	HARV. CIV. RIGHTS-CIV. LIB. L. REV.
Harvard Journal on Legislation	HARV. J. LEGIS.
Harvard Law Review	HARV. L. REV.
Harvard Law School Bulletin	HARV. L. SCH. BULL.

Hastings Constitutional Law Quarterly	HASTINGS CONST. L.Q.
Hastings Law Journal	HASTINGS L.J.
Hofstra Law Review	HOFSTRA L. REV.
Houston Law Review	HOUS. L. REV.
Howard Law Journal	HOW. L.J.
Human Rights	HUMAN RIGHTS

I

Illinois Bar Journal	ILL. B.J.
Indiana Law Journal	IND. L.J.
Indiana Law Review	IND. L. REV.
Indiana Legal Forum	IND. LEGAL F.
Iowa Law Journal	IOWA L.J.
Iowa Law Review	IOWA L. REV.

J

John Marshall Journal of Practice and Procedure	J. MAR. J. PRAC. & PROC.
Journal of College and University Law	J.C. & U.L.
Journal of Family Law	J. FAMILY L.
Journal of Law and Education	J.L. & EDUC.
Journal of Legal Education	J. LEGAL EDUC.
Journal of Legal Studies	J. LEGAL STUD.
Journal of Public Law	J. PUB. L.
Journal of Urban Law	J. URB. L.

K

Kentucky Law Journal	KY. L.J.
Kentucky State Bar Journal	KY. ST. B.J.

L

Land and Water Law Review	LAND & WATER L. REV.
Law and Contemporary Problems	LAW & CONTEMP. PROB.
Law and Social Order	LAW & SOC. ORDER
Law and Society Review	LAW & SOC'Y REV.
Law Library Journal	LAW LIB. J.
Lawyers Guild Review	LAW. GUILD REV.
Lawyers Journal	LAW. J.
Louisiana Bar Journal	LA. B.J.
Louisiana Law Review	LA. L. REV.
Loyola Law Review (New Orleans)	LOY. L. REV.
Loyola University of Chicago Law Journal	LOY. CHI. L.J.
Loyola University of Los Angeles Law Review	LOY. L.A.L. REV.

M

Maine Law Review	ME. L. REV.
Marquette Law Review	MARQ. L. REV.
Maryland Law Review	MD. L. REV.
Mercer Law Review	MERCER L. REV.
Miami Law Quarterly	MIAMI L.Q.
Michigan Law Review	MICH. L. REV.
Minnesota Law Review	MINN. L. REV.
Mississippi Law Journal	MISS. L.J.
Missouri Law Review	MO. L. REV.
Modern Law Review	MOD. L. REV.
Montana Law Review	MONT. L. REV.

N

National Tax Journal	NAT'L TAX J.
Nebraska Law Review	NEB. L. REV.
New England Law Review	NEW ENGLAND L. REV.
New Mexico Law Review	N.M.L. REV.
New York Law Forum	N.Y.L.F.
New York State Bar Journal	N.Y.S.B.J.
New York University Intramural Law Review	N.Y.U. INTRA. L. REV.
New York University Law Review	N.Y.U.L. REV.
New York University Review of Law and Social Change	N.Y.U. REV. L. & SOC. CHANGE
North Carolina Central Law Journal	N.C. CENT. L.J.
North Carolina Law Review	N.C.L. REV.
North Dakota Law Review	N.D.L. REV.
Northern Kentucky State Law Forum	N. KY. ST. L.F.
Northwestern University Law Review	NW. U.L. REV.
Notre Dame Lawyer	NOTRE DAME LAW.

O

The Ohio Bar	OHIO B.
Ohio Northern Law Review	OHIO N.L. REV.
Ohio State Law Journal	OHIO ST. L.J.

P

Portia Law Journal	PORTIA L.J.
Public Administration Review	PUB. AD. REV.

Q

R

Race Relations Law Reporter	RACE REL. L. REP.
Rutgers (Camden) Law Journal	RUT.-CAM. L.J.
Rutgers Law Review	RUTGERS L. REV.

S

Saint John's Law Review	ST. JOHN'S L. REV.
Saint Louis University Law Journal	ST. LOUIS U.L.J.
Saint Mary's Law Journal	ST. MARY'S L.J.
San Diego Law Review	SAN DIEGO L. REV.
Saskatchewan Bar Review	SASK. B. REV.
Seton Hall Law Review	SETON HALL L. REV.
South Carolina Law Quarterly	S.C.L.Q.
South Carolina Law Review	S.C.L. REV.
South Dakota Law Review	S.D.L. REV.
Southern California Law Review	S. CAL. L. REV.
Southwestern Law Journal	SW. L.J.
Stanford Law Review	STAN. L. REV.
Suffolk University Law Review	SUFFOLK U.L. REV.
Supreme Court Review	SUP. CT. REV.
Syracuse Law Review	SYRACUSE L. REV.

T

Tax Law Review	TAX L. REV.
The Tax Lawyer	TAX LAW.
Temple Law Quarterly	TEMP. L.Q.
Tennessee Law Review	TENN. L. REV.
Texas Bar Journal	TEX. B.J.
Texas Law Review	TEX. L. REV.
Texas Southern University Law Review	TEX. S.U.L. REV.
Texas Tech Law Review	TEX. TECH L. REV.
Tulane Law Review	TUL. L. REV.
Tulsa Law Journal	TULSA L.J.

U

University of California at Los Angeles Law Review	U.C.L.A. L. REV.
University of Chicago Law Review	U. CHI. L. REV.
University of Cincinnati Law Review	U. CIN. L. REV.
University of Colorado Law Review	U. COLO. L. REV.
University of Detroit Law Journal	U. DET. L.J.
University of Florida Law Review	U. FLA. L. REV.
University of Illinois Law Forum	U. ILL. L.F.

University of Kansas Law Review	U. KAN. L. REV.
University of Missouri at Kansas City Law Review	U. MO. K.C.L. REV.
University of Pennsylvania Law Review	U. PA. L. REV.
University of Pittsburgh Law Review	U. PITT. L. REV.
University of Richmond Law Review	U. RICH. L. REV.
University of San Francisco Law Review	U.S.F.L. REV.
University of Toledo Law Review	U. TOL. L. REV.
Urban Law Annual	URB. L. ANN.
Utah Law Review	UTAH L. REV.

V

Valparaiso University Law Review	VAL. U.L. REV.
Vanderbilt Law Review	VAND. L. REV.
Villanova Law Review	VILL. L. REV.
Virginia Law Review	VA. L. REV.
Virginia State Bar Annual	VA. ST. B. ANN.

W

Wake Forest Law Review	WAKE FOREST L. REV.
Washburn Law Journal	WASHBURN L.J.
Washington and Lee Law Review	WASH. & LEE L. REV.
Washington Law Review	WASH. L. REV.
Washington University Law Quarterly	WASH. U.L.Q.
Wayne Law Review	WAYNE L. REV.
Western Ontario Law Review	W. ONT. L. REV.
Western Reserve Law Review	W. RES. L. REV.
West Virginia Law Review	W. VA. L. REV.
Willamette Law Journal	WILLAMETTE L.J.
William & Mary Law Review	WM. & MARY L. REV.
Wisconsin Law Review	WIS. L. REV.
Wyoming Law Journal	WYO. L.J.

X

Y

Yale Law Journal	YALE L.J.
------------------	-----------

Z

A

1. *Ability Grouping in Public Schools: A Threat to Equal Protection*, 1 CONN. L. REV. 150 (1968).
2. Abramowitz & Jackson, *Desegregation: Where Do We Go From Here?*, 19 HOW. L.J. 92 (1975).
3. *Academic High Schools: The Need for Equal Protection for Girls*, 8 U.S.F.L. REV. 639 (1974).
4. *Achieving Integration by Bussing Only Black Children is Not Proper*, 5 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 488 (1971).
5. Adelante Juntos, *The Federal Class Action as an Instrument for Securing Equal Protection for Minorities in State Schools*, 4 N.M.L. REV. 215 (1974).
6. *Administrative Law—Constitutional Law—Exhaustion Doctrine as Applied to Integration Cases*, 12 ARK. L. REV. 219 (1958).
7. *Administrative Law—Desegregation—Judicial Adoption of Administrative Agency Guidelines*, 53 IOWA L. REV. 195 (1967).
8. *Administrative Law—Scope of Review: Review Court May Not Examine the Wisdom of Local School Board Decision, But May Determine Whether Fundamental Rights Have Been Violated*, 47 WASH. L. REV. 707 (1972).
9. *Affirmative Duty to Desegregate State Systems of Higher Education Without Eliminating Racially Identifiable Schools*, 5 N.C. CENT. L.J. 365 (1974).
10. *Affirmative Duty to Integrate in Higher Education*, 79 YALE L.J. 666 (1970).
11. *Affirmative Integration: Comparative Analysis of the Eight Cities* [Evanston, Berkeley, New Haven, Pasadena, St. Louis, Albany, San Francisco and Chicago], 2 LAW & SOC'Y REV. 89 (1967).
12. *Affirmative Integration: Symposium: Studies of Efforts to Overcome DeFacto Segregation in the Public Schools*, [Evanston, Berkeley, New Haven, Pasadena, St. Louis, Albany, San Francisco and Chicago], 2 LAW & SOC'Y REV. 11 (1967).
13. Agnihotri, *Negro Legal Education and "Black" Law Schools*, 17 LOY. L. REV. 245 (1970-71).
14. *Albertson v. School Bd. of Fenway: Is Racial Imbalance in Public Schools Unconstitutional?—No*, 31 MO. L. REV. 411 (1966).
15. *Albertson v. School Bd. of Fenway: Is Racial Imbalance in Public Schools Unconstitutional?—Yes*, 31 MO. L. REV. 391 (1966).
16. Alleyne, *Creative Legal Research: Relevant Uses for an Old Law School Curriculum*, 20 BUFFALO L. REV. 459 (1971).
17. *Alternative Schools for Minority Students, The Constitution, the Civil Rights Act and the Berkeley Experiment*, 61 CALIF. L. REV. 858 (1973).
18. *Alternatives to Case-By-Case Attacks on School Segregation*, 16 HOW. L.J. 575 (1971).

19. Amaker, *Milliken v. Bradley: The Meaning of the Constitution in School Desegregation Cases*, 2 HASTINGS CONST. L.Q. 349 (1975).
20. *Ameliorative Racial Classifications Under the Equal Protection Clause: DeFunis v. Odegaard*, 1973 DUKE L.J. 1126.
21. Amonette, *Segregation in Public Education—a Study in Constitutional Law*, 17 ALA. LAW. 305 (1956).
22. Anderson, *Washington: Northshore School District v. Kinnear: The “General and Uniform” and “Ample Provision” Clauses*, 38 LAW & CONTEMP. PROB. 366 (1974).
23. Andrews & Morris, *Ample Provision for Washington’s Common Schools: Northshore’s Constitutional Promises to Keep*, 10 GONZ. L. REV. 19 (1975).
24. *Anti-Discrimination Commissions*, 3 RACE REL. L. REP. 1085 (1958).
25. *Application of Separate But Equal Doctrine to Racial Segregation in Lower Public Schools*, 10 WASH. & LEE L. REV. 190 (1953).
26. Areen, *The Judiciary and Education Reform: A Reassessment*, 61 GEO. L.J. 1009 (1973).
27. Areen & Ross, *Rodriguez Case: Judicial Oversight of School Finance*, 1973 SUP. CT. REV. 33.
28. Ashmore, *The South and The Issue*, 3 J. PUB. L. 76 (1954).
29. Askin & Cohen, *Preferential Admission in Higher Education: Should We Support or Condemn It?* 2 CIV. LIB. REV. 95 (1975).
30. *An Attack on the Texas School Financing System: Rodriguez v. San Antonio Independent School District*, 26 SW. L.J. 608 (1972).
31. Aver, *Public School Desegregation and the Color-blind Constitution*, 27 SW. L.J. 454 (1973).
32. Avins, *Black Studies, White Separation, and Reflected Light on College Segregation and the Fourteenth Amendment From Early Land Grant College Policies*, 10 WASHBURN L.J. 181 (1971).
33. Avins, *De Facto and De Jure School Segregation: Some Reflected Light on the Fourteenth Amendment From the Civil Rights Act of 1875*, 38 MISS. L.J. 179 (1967).
34. Avins, *Federal Aid to Education Policies, 1865-1888: Some Reflected Light on School Segregation and the Fourteenth Amendment*, 21 ALA. L. REV. 61 (1968).
35. Avins, *Integration and District of Columbia School History Revisited*, 10 NEW ENGLAND L. REV. 105 (1974).
36. Avins, *School Segregation and History Revisited*, 15 CATH. LAW. 308 (1969).
37. Avins, *Towards Freedom of Choice in Education*, 45 J. URB. L. 23 (1967).
38. *Awarding of Attorneys’ Fees in School Desegregation Cases: Demise of the Bad-Faith Standard*, 39 BROOKLYN L. REV. 371 (1972).

B

39. Baeze, *Efficiency, Equality and Justice in Admissions Procedures to Higher Education: A Constitutional Model for Resolving Conflicting Goals and Competing Claims*, 3 BLACK L.J. 132 (1973):

40. Bailey, *Trying to Make It Real Compared to What*, 1970 U. TOL. L. REV. 615.
41. Baldwin, *DeFunis v. Odegaard, The Supreme Court and Preferential Law School Admissions: Discretion Is Sometimes Not the Better Part of Valor*, 27 U. FLA. L. REV. 343 (1975).
42. Baratz, *Court Decisions and Educational Change: A Case History of the D.C. Public Schools, 1954-1974*, 4 J.L. & EDUC. 63 (1975).
43. Beer, *The Nature of the Violation and the Scope of the Remedy: An Analysis of Milliken v. Bradley in Terms of the Evolution of the Theory of the Violation*, 21 WAYNE L. REV. 903 (1975).
44. Bell, *Congressional Response to Busing*, 61 GEO. L.J. 963 (1973).
45. Bell, *Brown to DeFunis: Twenty Years Later, Foreword*, 3 BLACK L.J. 105 (1974).
46. Bell, *The Burden of Brown on Blacks: History—Based Observations on a Landmark Decision*, 7 N.C. CENT. L.J. 25 (1975).
47. Bell, *Impact of the Law School Environment Upon Disadvantaged Students. Black Students in White Law Schools: The Ordeal and the Opportunity*, 1970 U. TOL. L. REV. 539.
48. Bell, *In Defense of Minority Admissions Programs: A Response to Professor Graglia*, 3 BLACK L.J. 241 (1974).
49. Bell, *Integration: A No Win Policy for Blacks*, 23 HARV. L. SCH. BULL. 17 (1972).
50. Bell, *Running and Busing in Twentieth-Century America*, 4 J.L. & EDUC. 214 (1975).
51. Bell, *School Integration Strategies for the 1970's: New Phases in the Continuing Quest for Quality Schools*, 1970 WIS. L. REV. 257.
52. Bell, *Serving Two Masters: Integration Ideals and Client Interests in School Desegregation Litigation*, 85 YALE L.J. 470 (1976).
53. Bell, *Waiting on the Promise of Brown*, 39 LAW & CONTEMP. PROB. 341 (1975).
54. Berke & Kirst, *The Federal Role in American School Finance: A Fiscal and Administrative Analysis*, 61 GEO. L.J. 927 (1973).
55. Berke & Sinkin, *Developing A "Thorough and Efficient" School Finance System: Alternatives for Implementing Robinson v. Cahill*, 3 J.L. & EDUC. 337 (1974).
56. Berke, Carnevale, Morgan & White, *The Texas School Finance Case: A Wrong in Search of Remedy*, 1 J.L. & EDUC. 659 (1972).
57. *Beyond DeFunis: Disproportionate Impact Analysis and Mandated Preferences in Law School Admissions*, 54 N.C.L. REV. 317 (1976).
58. *Beyond the Law—to Equal Educational Opportunities for Chicanos and Indians*, 1 N.M.L. REV. 335 (1971).
59. Bickel, *The Decade of School Desegregation Progress and Prospects*, 64 COLUM. L. REV. 193 (1964).
60. Bickel, *Education in a Democracy: The Legal and Practical Problems of School Busing*, 3 HUMAN RIGHTS 53 (1973).

61. *Bilingual Education: A Privilege or a Right? An Illinois Report*, 24 DEPAUL L. REV. 990 (1975).
62. *Bilingual Education—Serna v. Portales Municipal Schools*, 5 N.M.L. REV. 321 (1975).
63. Billings & Legler, *Factors Affecting Educational Opportunity and Their Implications for School Finance Reform: An Empirical Study*, 4 J.L. & EDUC. 633 (1975).
64. *Black and White: Desegregation Dispute in Mount Vernon*, 5 COLUM. J.L. & SOC. PROB. 112 (1969).
65. *Black, White, Brown and Green: Color Consciousness in Public School Desegregation*, 3 GA. L. REV. 728 (1969).
66. Bloch, *Does the Fourteenth Amendment Forbid De Facto Segregation?* 16 W. RES. L. REV. 532 (1965).
67. Bloch, *Rock of Ages*, 24 ALA. LAW. 176 (1963).
68. Bloch, *The School Segregation Cases: A Legal Error That Should Be Corrected*, 45 A.B.A.J. 27 (1959).
69. Bloch, *Second Tragic Era—The Role of the Lawyer In It*, 24 ALA. LAW. 386 (1963).
70. Bloomfield, *Equality of Educational Opportunity: Judicial Supervision of Public Education*, 43 S. CAL. L. REV. 275 (1970).
71. Blumrosen, *Legal Education for Black Students: A Remedy for Class Discrimination*, 1970 U. TOL. L. REV. 799.
72. *Board of Public Instruction v. Finch: Unwarranted Compromise of Title VI's Termination Sanction*, 118 U. PA. L. REV. 1113 (1970).
73. Bolner, *Legislative Problems Surrounding Racially Balanced Public Schools: A Critical Examination of the Responses and the Prospects*, 22 VAND. L. REV. 1253 (1969).
74. Bolner, *The Politics of Racial Imbalance Legislation: Massachusetts 1965*, 5 HARV. J. LEGIS. 35 (1967).
75. Bolton, *Some Aspects of Equalizing Educational Opportunity and Taxation Burden*, 11 NAT'L TAX J. 354 (1958).
76. Borinski, *Legal and Sociological Analysis of the Integration Decrees of May 31, 1955*, 16 U. PITT. L. REV. 329 (1955).
77. Borinski, *Legal and Sociological Analysis of the Segregation Decision of May 17, 1954*, 15 U. PITT. L. REV. 622 (1954).
78. *Bradley v. Milliken*, 1 J.L. & EDUC. 130 (1972).
79. *Braking the Law: Antibusing Legislation and the Constitution*, 3 N.Y.U. REV. L. & SOC. CHANGE 119 (1973).
80. Braucher, *Foreword: The Supreme Court, 1954 Term*, 69 HARV. L. REV. 120 (1955).
81. Brooke, *Introduction to the Symposium on Disadvantaged Students and Legal Education—Programs for Affirmative Action*, 1970 U. TOL. L. REV. 277.
82. Brown, *Busing and the Search for Equal Educational Opportunity*, 1 J.L. & EDUC. 251 (1972).
83. *Brown and Bussing*, 44 J. URB. L. 635 (1967).

84. *Brown Decisions and the Advisory Opinion*, 45 KY. L.J. 682 (1957).
85. Browning, *School Desegregation: 1954-1974, Introduction*, 4 J.L. & EDUC. v (1975).
86. Burch, *Profiles: The Brown Strategists*, 3 BLACK L.J. 115 (1974).
87. Burns, *Curriculum Proposals, Racism and American Law: A New Course in Legal History*, 1970 U. TOL. L. REV. 903.
88. Burns, *C.L.E.O.: Friend of Disadvantaged Minority Law Students*, 61 A.B.A.J. 1483 (1975).
89. Burns & Clark, *The Realpolitik of Racial Segregation in Northern Public Schools: Some Pragmatic Approaches*, 14 HOW. L.J. 217 (1968).
90. *Busing: A Constitutional Precipice*, 7 SUFFOLK U. L. REV. 48 (1972).
91. *Busing and Racial Imbalance: Judicial Sword and Social Dragon*, 39 TENN. L. REV. 647 (1972).
92. *Busing as a Judicial Remedy: A Socio-Legal Reappraisal*, 6 IND. L. REV. 710 (1973).
93. *Busing—Supreme Court Restricts Equity Power of District Courts to Order Interschool Busing*, 28 RUTGERS L. REV. 1225 (1975).
94. Buss, Jr., *Affirmative Integration: New Haven*, 2 LAW & SOC'Y REV. 32 (1967).
95. *But Some Animals are More Equal Than Others: A Look at the Equal Protection Argument Against Minority Preferences*, 12 DUQ. L. REV. 580 (1974).
96. *By Any Other Name: Meiklejohn, The First Amendment & School Desegregation*, 3 CONN. L. REV. 299 (1970-71).

C

97. Calkins & Gordon, *Right to Choose an Integrated Education: Voluntary Regional Integrated Schools—A Partial Remedy for De Facto Segregation*, 9 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 171 (1974).
98. Campbell, *Defining & Attaining Equal Educational Opportunity in a Pluralistic Society*, 26 VAND. L. REV. 461 (1973).
99. Canby, "Northern" School Segregation: Minority Rights to Integrate & Separate, 1971 LAW & SOC. ORDER 489.
100. *Can Federal Tax Benefits Constitutionally Be Extended to Private Segregated Schools? The Implications of Green v. Kennedy*, 24 SW. L.J. 705 (1970).
101. Carey, *Desegregation: Bane or Blessing?* 44 CHI. B. REC. 244 (1963).
102. Carlston, *Equality of Access to the Basic Social Institutions of Society as a Goal of the Democratic State*, 3 J. PUB. L. 71 (1954).
103. Carmichael, *The Role of Educators*, 34 NOTRE DAME LAW. 661 (1959).
104. Carrington, *On Egalitarian Overzeal: A Polemic Against the Local School Property Tax Cases*, 1972 U. ILL. L.F. 232.
105. Carrington, *Financing the American Dream: Equality and School Taxes*, 73 COLUM. L. REV. 1227 (1973).

106. Carter, *De Facto School Segregation: An Examination of the Legal and Constitutional Questions Presented*, 16 W. RES. L. REV. 502 (1965).
107. Carter, *Evaluation of Past & Current Legal Approaches to Vindication of the Fourteenth Amendment's Guarantee of Equal Educational Opportunity*, 1972 WASH. U.L.Q. 479.
108. Carter, *The Warren Court and Desegregation*, 67 MICH. L. REV. 237 (1968).
109. Carter, *With All Deliberate Speed: Equal Opportunity for Negroes—Abstraction or Reality*, 1968 U. ILL. L.F. 160 (1968).
110. *Case Summaries of Recent Education Decision*, 4 J.L. & EDUC. 243 (1975).
111. *Charitable Deductions, Tax Exemptions & Segregated Institutions*, 23 SYRACUSE L. REV. 1189 (1972).
112. *Chinese-Speaking Students Entitled to Special Assistance*, 60 A.B.A.J. 472 (1974).
113. Christopher & Hart, *Indian Law Scholarship Program at the University of New Mexico*, 1970 U. TOL. L. REV. 691.
114. Cikins, *Graduate Education, Public Service, and the Negro*, 26 PUB. AD. REV. 183 (1966).
115. *City's Operation of School as Trustee Under Discriminatory Will Does Not Violate Fourteenth Amendment*, 56 COLUM. L. REV. 285 (1956).
116. *Civil Liberties—Public Schools—Segregation of Negro Students*, 41 CAN. B. REV. 453 (1963).
117. *Civil Procedure—Judgments—Estoppel—Schools and School Districts—Plaintiffs in a Class Action to Desegregate a School District are Estopped Only from Introducing Evidence for the Purpose of Showing Illegal Segregation Prior to Termination of a Previous Action*, 45 U. CIN. L. REV. 151 (1976).
118. *Civil Procedure—Subsequent Developments in the Law and the Application of Collateral Estoppel in School Desegregation Cases*, 1976 U. TOL. L. REV. 683.
119. *Civil Rights Act & Professionally Developed Ability Tests*, 5 U. RICHMOND L. REV. 157 (1970).
120. *Civil Rights: Applying the Brakes to Integration*, 14 WASHBURN L.J. 640 (1975).
121. *Civil Rights—Attorney's Fees—§ 1718 of the Education Amendments Act of 1972 Requires that Attorney's Fees be Awarded in School Desegregation Suits Unless Special Circumstances Would Render Such Awards Unjust*, 7 GA. L. REV. 578 (1973).
122. *Civil Rights—Desegregation—Busing and the Use of Racial Quotas in Pupil Assignment are Constitutionally Permissible Remedies to Eliminate Racial Segregation in Dual School Systems*, 24 VAND. L. REV. 1243 (1971).
123. *Civil Rights—Desegregation—Freedom-of-Choice Plans Not to be Used When More Effective Means for Desegregation are Available*, 21 VAND. L. REV. 1093 (1968).

124. *Civil Rights—Desegregation—HEW is Required to Make a Program-by-Program Finding of Discrimination in Order to Terminate Federal Funds Under Title VI of the Civil Rights Act of 1964*, 23 VAND. L. REV. 149 (1969).
125. *Civil Rights—Desegregation—School Authorities Have Affirmative Duty to Integrate School System*, 20 VAND. L. REV. 1336 (1967).
126. *Civil Rights—Desegregation—School Authorities Have Affirmative Duty to Make a Reasonable Inquiry into the Purposes of a Prospective Purchaser of Public School Property*, 25 VAND. L. REV. 221 (1972).
127. *Civil Rights—Discrimination—Segregation—42 U.S.C.A. § 1981 Prohibits Private Discrimination on the Basis of Race and Such Discrimination by Private School Violates Black Applicants' Right to Make and Enforce Contracts*, 42 U. CIN. L. REV. 767 (1973).
128. *Civil Rights—Gradual Integration of Schools*, 25 TENN. L. REV. 281 (1958).
129. *Civil Rights—In General—Federal Courts May Enjoin Interference By Private Parties with Desegregation Efforts at School Officials*, 70 HARV. L. REV. 1299 (1957).
130. *Civil Rights—Judicial Consolidation of Public School Districts to Achieve Racial Balance*, 25 VAND. L. REV. 893 (1972).
131. *Civil Rights—Miliken v. Bradley Does Not Entirely Foreclose Interdistrict Remedies for Single-District Violations*, 1975 U. ILL. L.F. 135.
132. *Civil Rights—No State Action Necessary to Prohibit Racial Discrimination by "Private" Schools*, 8 U. RICHMOND L. REV. 285 (1972).
133. *Civil Rights—Private Education—Racially Discriminatory Admissions Policies Violate Right to Contract Provision of 42 U.S.C.A. § 1981*, 26 VAND. L. REV. 1307 (1973).
134. *Civil Rights—Private Education—Right to Contract Provision of 42 U.S.C. § 1981 Prohibits Racially Discriminatory Admissions Policy in Private Schools*, 25 EMORY L.J. 209 (1976).
135. *Civil Rights—Private School's Policy of Refusing to Admit Black People Solely Because of Their Race Violates Civil Rights Act of 1866—42 U.S.C. § 1981*, 7 LOY. L.A.L. REV. 634 (1974).
136. *Civil Rights—Race Discrimination—Purposeful Refusal of School Board to Redraw Illegally Drawn School District Lines or Otherwise to Alleviate Segregation Declared Unconstitutional*, 41 TEX. L. REV. 128 (1962).
137. *Civil Rights—Racial Discrimination in Teacher Hiring & Assignment Forbidden*, 45 N.C.L. REV. 166 (1966).
138. *Civil Rights—42 U.S.C. § 1981 (1974) Requires All-White Private Schools to Contract with Blacks for Admission*, 10 TULSA L.J. 292 (1974).
139. *Civil Rights—The Rights to Make and Enforce Contracts as a Means to Integrate Private Schools*, 18 HOW. L.J. 458 (1974).
140. *Civil Rights—School Segregation—School Board Adherence to Neighborhood School Districts Previously Drawn on Racial Lines*, 29 GEO. WASH. L. REV. 786 (1961).

141. *Civil Rights—Segregation—Federal Income Tax Exemptions & Deductions—The Validity of Tax Benefits to Private Segregated Schools*, 68 MICH. L. REV. 1410 (1970).
142. Clark, *Desegregation Cases: Criticism of the Social Scientists Role*, 5 VILL. L. REV. 224 (1959-60).
143. Clark & Burns, *Realpolitik of Racial Segregation in Northern Public Schools: Some Pragmatic Approaches*, 14 HOW. L.J. 217 (1968).
144. *Class Action Device in Antisegregation Cases*, 20 U. CHI. L. REV. 577 (1953).
145. Clement, *The Role of the Negro Community II*, 34 NOTRE DAME LAW. 674 (1959).
146. Clotfelter, *Detroit Decision and "White Flight,"* 5 J. LEGAL STUD. 99 (1976).
147. Clune, *Wealth Discrimination in School Finance*, 68 NW. U.L. REV. 651 (1973).
148. Cochran, *Law Schools' Programmatic Approach to Black Students*, 17 HOW. L.J. 358 (1972).
149. Cohen, *Defining Racial Equality in Education*, 16 U.C.L.A. L. REV. 255 (1969).
150. Cohen & Peck, *The Social Context of De Facto School Segregation*, 16 CASE W. RES. L. REV. 572 (1965).
151. Cohen, *The Effects of Desegregation on Race Relations*, 39 LAW & CONTEMP. PROB. 271 (1975).
152. Cohen, *Affirmative Integration: Pasadena*, 2 LAW & SOC'Y REV. 42 (1967).
153. Cohen, *Defining Equal Educational Opportunity*, 61 GEO. L.J. 847 (1973).
154. Cole, *Public Education & the Civil Rights Act of 1964*, 4 J. FAM. L. 191 (1964).
155. *Collegiate Jurisdiction of the New York State Commission Against Discrimination*, 16 N.Y.U. INTRA. L. REV. 286 (1961).
156. *Community Control of the Public School—Practical Approach for Achieving Equal Educational Opportunity: A Socio-Legal Perspective*, 3 SUFFOLK U.L. REV. 308 (1969).
157. *Compensatory Racial Reapportionment but No Right to Community Unity*, 9 SUFFOLK U.L. REV. 1496 (1975).
158. *Completing the Job of School Desegregation: A Symposium*, 19 HOW. L.J. 1 (1975).
159. *Comprehensive Metropolitan Planning: A Reinterpretation of Equal Educational Opportunity*, 67 NW. U.L. REV. 388 (1972).
160. *Conflict Between the Judiciary and the Legislature in School Desegregation*, 44 FORDHAM L. REV. 1206 (1976).
161. *Congress and the President Against the Courts: Busing as a Viable Tool for Desegregation*, 19 WAYNE L. REV. 1485 (1973).
162. Consalus, *Present Methods of Measuring Legal Aptitude: The Law School Admission Test & the Minority Student*, 1970 U. TOL. L. REV. 501.

163. *Consolidation and Desegregation: The Unresolved Issue of the Inevitable Sequel*, 82 YALE L.J. 1681 (1973).
164. *Constitution—Equal Protection—A State Operated School May Grant Special Consideration to Minority Applicants in Selection of Students*, 5 ST. MARY'S L.J. 566 (1973).
165. *Constitutional Implications of Withdrawal of Federal Tax Benefits from Private Segregated Schools*, 33 MD. L. REV. 51 (1973).
166. *Constitutional Law—Administration, by Municipality as Trustee, of Private School Established by Devise Excluding Non-Whites Violates 14th Amendment*, 20 GA. B.J. 397 (1958).
167. *Constitutional Law: Administration of Private School by Municipal Trustee Constitutes State Action—Cy Pres*, 1957 WASH. U.L.Q. 271.
168. *Constitutional Law—Application of Separate but Equal Facilities Standard to Racial Segregation in Education*, 8 WASH. & LEE L. REV. 54 (1951).
169. *Constitutional Law—Charitable Trusts—Administration by Municipality*, 11 SW. L.J. 518 (1957).
170. *Constitutional Law—Civil Liberties—Segregation on Graduate and Professional School Level*, 5 MIAMI L.Q. 150 (1950).
171. *Constitutional Law—Civil Rights—Discrimination Against Blacks in Admissions to Private Schools Violates the Right to Contract Guaranteed by Section 1981*, 21 VILL. L. REV. 271 (1976).
172. *Constitutional Law—Civil Rights—Equal Protection Clause and Segregated Education*, 30 B.U.L. REV. 565 (1950).
173. *Constitutional Law—Civil Rights—Free Choice Plans for School Desegregation*, 36 TENN. L. REV. 400 (1969).
174. *Constitution Law—Civil Rights—Pupil Assignment—Exhaustion of Administrative Remedies Unnecessary Where School Reassignments Frustrate Desegregation*, 47 VA. L. REV. 514 (1961).
175. *Constitutional Law—Civil Rights—School Desegregation—HEW Guidelines Constitutionally Require School Boards to Affirmatively Abolish the Existing Effects of De Jure Segregation*, 21 RUTGERS L. REV. 753 (1967).
176. *Constitutional Law—Civil Rights—Subdividing School District Operating Under Court-Ordered Desegregation Plan*, 86 HARV. L. REV. 62 (1972).
177. *Constitutional Law—De Facto Segregation—The Courts and Urban Education*, 46 N.C.L. REV. 89 (1967).
178. *Constitutional Law—Denial of Suspension of Integration*, 23 ALB. L. REV. 405 (1959).
179. *Constitutional Law—Desegregation and the Fixed Racial Quota Range*, 1973 U. TOL. L. REV. 147.
180. *Constitutional Law—Desegregation—Brown v. Board of Education Applies to Mexican-American Students and any other Readily Identifiable Ethnic-Minority Group or Class*, 49 TEX. L. REV. 337 (1971).

181. *Constitutional Law—Desegregation Plan for Public Schools*, 32 MISS. L.J. 307 (1961).
182. *Constitutional Law—Due Process—Segregation in Schools—Discrimination—Separate But Equal*, 1 CATH. U.L. REV. 36 (1950).
183. *Constitutional Law—Due Process—Segregation in the District of Columbia*, 18 GEO. WASH. L. REV. 563 (1950).
184. *Constitutional Law—Educational Financing & Equal Protection*, 26 ARK. L. REV. 69 (1972).
185. *Constitutional Law—Equal Protection—Affirmative Action Programs—Reverse Discrimination*, 12 DUQ. L. REV. 694 (1974).
186. *Constitutional Law—Equal Protection—Benign Discrimination—Minority Admissions Programs—Supreme Court's Response to Preferential Treatment*, 8 LOY L.A.L. REV. 191 (1975).
187. *Constitutional Law—Equal Protection—California School Financing System Which Discriminates Against Students in Poorer School Districts Held to be in Violation of Equal Protection Clause*, 60 GEO. L.J. 799 (1972).
188. *Constitutional Law—Equal Protection Clause Affecting State's Closing of Public Schools & Maintaining Private Schools*, 36 MISS. L.J. 245 (1965).
189. *Constitutional Law—Equal Protection Clause—Brown v. Board of Education Applied to Less Than Total Segregation*, 38 U. DET. L.J. 479 (1961).
190. *Constitutional Law—The Equal Protection Clause—Discrimination Against Negroes in Public Educational Facilities by States*, 17 BROOKLYN L. REV. 134 (1950).
191. *Constitutional Law—The Equal Protection Clause of the Fourteenth Amendment Requires that Educational Quality Not Be a Function, Other than the Wealth of the State as a Whole*, 3 TEX. TECH. L. REV. 375 (1972).
192. *Constitutional Law—Equal Protection—Discrimination in Public School Education*, 53 IOWA L.J. 1184 (1968).
193. *Constitutional Law—Equal Protection—Discrimination—Schools and School Districts—An Inter-District Remedy Cannot Be Applied to Correct De Jure Segregation Absentia Demonstration that the Discriminatory Acts of the State or Local School District Have Been a Cause of Inter-District Segregation*, 434 U. CIN. L. REV. 922 (1974).
194. *Constitutional Law—Equal Protection—Educational Facilities*, 15 ALB. L. REV. 217 (1951).
195. *Constitutional Law—Equal Protection—Federal Court Cannot Order Multi-School District Remedy for Single District De Jure Segregation Absent an Interdistrict Violation*, 9 U. RICHMOND L. REV. 361 (1968).
196. *Constitutional Law—Equal Protection—Financing Public Education—A Challenge to California's Allocation of Educational Revenues Sustained*, 47 NOTRE DAME LAW. 610 (1972).

197. *Constitutional Law—Equal Protection—Financing of Public Schools Through Assessed Property Value Held to be Invidious Discrimination*, 17 N.Y.L.F. 1147 (1972).
198. *Constitutional Law—Equal Protection—Freedom of Choice Plans are Inadequate When a Racially Nondiscriminatory School System Is Not Achieved*, 33 ALB. L. REV. 149 (1968).
199. *Constitutional Law—Equal Protection—High School Admission Policy Predicated on Past Academic Achievement Does Not Violate Equal Protection Clause*, 9 SUFFOLK U. L. REV. 930 (Sp. 1975).
200. *Constitutional Law—Equal Protection—Integration in Public Schools*, 20 MONT. L. REV. 126 (1958).
201. *Constitutional Law—Equal Protection—Legality of Plans for Maintaining School Segregation*, 54 MICH. L. REV. 1142 (1956).
202. *Constitutional Law—Equal Protection—Michigan Public School Finance Formula Held Invalid as a Denial of Equal Protection*, 6 IND. L. REV. 789 (1973).
203. *Constitutional Law—Equal Protection—School Financing Through Property Taxes: A Financing System Which Makes the Quality of a Child's Public School Education a Function of the Wealth of His Parents & Neighbors Violates the Equal Protection Clause*, 40 U. CIN. L. REV. 891 (1971).
204. *Constitutional Law—Equal Protection of the Laws—The H.E.W. Guidelines are Minimum Standards for a Free Choice School Desegregation Program*, 81 HARV. L. REV. 474 (1967).
205. *Constitutional Law—Equal Protection of the Laws—Power to Grant Injunction to Compel Desegregation in the Public Schools*, 18 OHIO ST. L.J. 143 (1957).
206. *Constitutional Law—Equal Protection of the Laws—Segregation In Elementary Schools*, 27 N.Y.U.L. REV. 150 (1952).
207. *Constitutional Law—Equal Protection of the Laws—Segregation in State-Supported Educational Institutions*, 13 GA. B.J. 357 (1951).
208. *Constitutional Law—Equal Protection of the Laws—State's Affirmative Duty to Desegregate Higher Educational Facilities Not Discharged By Good Faith But Unsuccessful "Open-Door" Policy*, 82 HARV. L. REV. 1757 (1969).
209. *Constitutional Law—Equal Protection of the Laws—Statute Requiring Redrawing of School Attendance Zones to Achieve Racial Balance Violates Equal Protection Clause of Fourteenth Amendment*, 81 HARV. L. REV. 697 (1968).
210. *Constitutional Law—Equal Protection—Parents' Right to Reject Inferior Education in Racially Segregated Schools*, 23 ALB. L. REV. 412 (1959).
211. *Constitutional Law—Equal Protection—Preferential Law School Admissions for Minorities Within Discretion of School Authorities*, 48 TUL. L. REV. 403 (1974).

212. *Constitutional Law—Equal Protection—Public Education—Separate But Equal Doctrine Overrule*, 21 BROOKLYN L. REV. 107 (1954).
213. *Constitutional Law—Equal Protection—Pupil Placement Statutes*, 16 W. RES. L. REV. 800 (1965).
214. *Constitutional Law—Equal Protection—Public School Financing Scheme Invalid*, 18 WAYNE L. REV. 787 (1972).
215. *Constitutional Law—Equal Protection—Racial Segregation*, 3 ALA. L. REV. 181, (1950).
216. *Constitutional Law—Equal Protection—School Desegregation*, 48 DENVER L.J. 417 (1972).
217. *Constitutional Law—Equal Protection—School Desegregation Revived*, 35 NEB. L. REV. 133 (1955).
218. *Constitutional Law—Equal Protection—School Desegregation—Where Segregated Residential Patterns Create Contiguous Racially Identifiable School Districts, It Is "State Action" Violative of the Equal Protection Clause of The Fourteenth Amendment for a State to Fail to Exercise Its Power to Consolidate Those Districts for Purposes of Student Assignment & Attainment of Equal Educational Opportunity*, 41 U. CIN. L. REV. 470 (1972).
219. *Constitutional Law—Equal Protection—School District's Failure to Teach Chinese Speaking Students the English Language Does Not Constitute a Violation of the Equal Protection Clause*, 2 FORDHAM URB. L.J. 122 (1973).
220. *Constitutional Law—Equal Protection—School Financing System Based on Local Property Taxes Which Results in Inequalities of Spending by School Districts Violates the Equal Protection Clause*, 85 HARV. L. REV. 1049 (1972).
221. *Constitutional Law—Equal Protection—School Financing System that Substantially Relies on Local Property Tax Violates Equal Protection Clause*, 24 VAND. L. REV. 1265 (1971).
222. *Constitutional Law—Equal Protection—Supporting Public Schools in a Manner So That the Dollar Amount Spent Per Student Is Substantially a Function of the Community's Wealth Violates the Fourteenth Amendment*, 1971 U. ILL. L.F. 524.
223. *Constitutional Law—Equal Protection—Unequal Financing of Public Schools Through the Use of Local Property Taxes Is Not a Violation of the Equal Protection Clause of the Fourteenth Amendment*, 23 EMORY L.J. 211 (1974).
224. *Constitutional Law—Equal Protection—Validity of Texas Public School Financing System*, 12 DUQ. L. REV. 348 (1973).
225. *Constitutional Law—Equal Protection—Zoning to Avoid Perpetuating De Facto Segregation*, 43 TENN. L. REV. 133 (1975).
226. *Constitutional Law: Equal Quality in Educational Opportunities—"The Necessary Revolution,"* 40 U. MO. K.C.L. REV. 185 (1972).

227. *Constitutional Law—Equality of Opportunity for Education Guaranteed to All Races by the Fourteenth Amendment Held to Require at the Graduate and Professional Level Equal Facilities, Prestige, and an Opportunity to Associate With Those to be Later Encountered in Professional Life—Segregation Within a Graduate School Forbidden on Basis That Exchange of Ideas Between Students is Essential to Education*, 36 VA. L. REV. 797 (1950).
228. *Constitutional Law—Federal Court May Enjoin Individual Interference With Voluntary Efforts to Maintain Desegregated Schools*, 43 VA. L. REV. 255 (1957).
229. *Constitutional Law—Federal Equal Protection—Denial of Equal Educational Opportunity—Hobson v. Hansen*, 32 ALB. L. REV. 191 (1967).
230. *Constitutional Law: Financing Public Education Under the Equal Protection Clause*, 23 U. FLA. L. REV. 590 (1971).
231. *Constitutional Law—Fourteenth Amendment—Equal Protection—Racial Classifications for Law School Admissions Constitutionally Permissible*, 51 J. URB. L. 117 (1973).
232. *Constitutional Law—Fourteenth Amendment—Neighborhood School System that Causes Segregation, Whether Called De Facto or De Jure Is Unconstitutional*, 25 ALA. L. REV. 389 (1973).
233. *Constitutional Law—Fourteenth Amendment—Pupil Assignment Laws*, 7 CATH. U.L. REV. 56 (1958).
234. *Constitutional Law: Free Textbook Aid to Segregated Private Schools is Constitutional*, 43 MISS. L.J. 737 (1972).
235. *Constitutional Law—In Order to Eliminate the Effects of Past Segregation Policies, School Boards are Under an Affirmative Duty to Achieve Substantial Integration in Formerly De Jure Segregated School System*, 46 TEX. L. REV. 266 (1967).
236. *Constitutional Law—Limiting the Use of Standardized Intelligence Tests for Ability Grouping in Public Schools*, 51 N.C.L. REV. 1564 (1973).
237. *Constitutional Law—Little Rock School Litigation—Re-examination of North Carolina Law*, 37 N.C.L. REV. 177 (1959).
238. *Constitutional Law—Maryland Statutes Requiring Segregation of Races in State Training Schools for Juvenile Delinquent Declared Unconstitutional*, 20 MD. L. REV. 375 (1960).
239. *Constitutional Law—Minimum Protection in Public School Financing*, 76 W. VA. L. REV. 72 (1973).
240. *Constitutional Law—Neighborhood Schools May Be Constitutionally Proper as Part of a Complete Plan Leading to Effective Desegregation*, 5 CUM.-SAM. L. REV. 315 (1974).
241. *Constitutional Law—North Carolina State Board of Education et al. v. James Swann: Busing & Desegregation*, 7 NEW ENGLAND L. REV. 148 (1971).
242. *Constitutional Law—Preferential Admissions Plan and Equal Protection*, 5 U. TOL. L. REV. 160 (1973).

243. *Constitutional Law—Private Individuals Enjoined by a Federal Court from Interfering With Local School Board's Voluntary Desegregation*, 105 U. PA. L. REV. 1088 (1957).
244. *Constitutional Law—Private Schools' Admission Policies Based Solely on Race Violate Right to Contract Guaranteed by Section 1981*, 45 MISS. L.J. 246 (1974).
245. *Constitutional Law—Public Education Financed Partially Through Local Property Taxes Is Not Proper Subject for Strict Judicial Scrutiny*, 18 HOW. L.J. 435 (1974).
246. *Constitutional Law—Public School Desegregation—Each Local School System Not Already Under Court Order to Desegregate Shall Institute a Plan Conforming to the Accompanying Decree, Under a State-Wide Order for School Desegregation to be Implemented by Defendant State School Officials—The 1965 Alabama Tuition-Grant Statute is Unconstitutional as a Law Designed to Perpetuate a Segregated State School System*, 3 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 167 (1967).
247. *Constitutional Law—Public School Desegregation—Pupil Placement Plan*, 63 W. VA. L. REV. 354 (1961).
248. *Constitutional Law—A Public School Financing System Which Relies Heavily on Local Property Taxes & Causes Substantial Disparities Among Individual School Districts in the Amount of Revenue Available Per Pupil for the District's Educational Grants Invidiously Discriminates Against the Poor & Violates the Equal Protection Clause of the Fourteenth Amendment*, 3 ST. MARY'S L.J. 347 (1971).
249. *Constitutional Law—Public Schools—A Challenge to Preferential Minority Admissions*, 50 N.D.L. REV. 144 (1973).
250. *Constitutional Law—The Quality of a Child's Education in California's Public Schools May Not Be a Function of His School District's Wealth*, 23 SYRACUSE L. REV. 162 (1972).
251. *Constitutional Law—Race Relations—Achieving Integration by Bussing Only Black and Puerto Rican Children is Proper*, 5 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 488 (1970).
252. *Constitutional Law—Racial Discrimination in Schools*, 41 A.B.A.J. 850 (1955).
253. *Constitutional Law—Racial Discrimination In Secondary Schools*, 13 GA. B.J. 88 (1950).
254. *Constitutional Law—Racial Discrimination—Schools & School Districts—Desegregation—the Duty of the State is to Act at Once to Eliminate by Positive Means All Vestiges of the Dual School Structure & to Compensate for the Abiding Scars of Past Discrimination*, 3 ST. MARY'S L.J. 379 (1971).
255. *Constitutional Law—Racial Imbalance in Public Schools: The Affirmative Duty to Integrate Administrators*, 49 N.C.L. REV. 769 (1971).

256. *Constitutional Law—Refusal By a State to Admit a Negro to a State-Supported School for Professional or Graduate Education When the Dual System Is Unequal Is Violative of the Equal Protection Clause as Guaranteed by the Fourteenth Amendment*, 39 GEO. L.J. 148 (1950).
257. *Constitutional Law—Reverse Discrimination in Law School Admissions Procedure is a Moot Issue for Graduating Student*, 11 HOUS. L. REV. 1298 (1974).
258. *Constitutional Law—Right of State to Issue Bonds for the Purpose of Constructing Segregated Schools*, 8 ALA. L. REV. 127 (1955).
259. *Constitutional Law—School Board Policy Requiring Children of Public School Teachers to Attend Desegregated Public Schools Rather than Private Segregated Schools Held Not Violative of First Amendment Freedom of Association or Fourteenth Amendment Due Process and Equal Protection*, 21 VILL. L. REV. 291 (1976).
260. *Constitutional Law—School Desegregation—Absent Multi-district Constitutional Violations, There Is No Basis for a Court Ordered Multi-district Remedy*, 46 MISS. L.J. 181 (1975).
261. *Constitutional Law—School Desegregation—Constitutional Duty to Desegregate De Facto Segregation*, 23 EMORY L.J. 293 (1974).
262. *Constitutional Law—School Desegregation—The Conundrum of De-Facto and De-Jure Segregation*, 18 DE PAUL L. REV. 305 (1968).
263. *Constitutional Law—School Desegregation—De Facto Hangs On*, 52 N.C.L. REV. 431 (1973).
264. *Constitutional Law—School Desegregation—Failure to Revamp Segregated School District Attenuates the Milliken v. Bradley Barrier to Federal Interdistrict Remedies*, 54 TEX. L. REV. 822 (1976).
265. *Constitutional Law—School Desegregation—Guidelines in Implementation*, 21 DE PAUL L. REV. 562 (1971).
266. *Constitutional Law—School Desegregation—Mexican-Americans are an Identifiable Ethnic-Minority Group Entitled to the Equal Protection of the Fourteenth Amendment in the Field of Public Education—De Facto-De Jure Dichotomy Discarded by the Fifth Circuit*, 2 TEXAS S.U. L. REV. 349 (1973).
267. *Constitutional Law—School Desegregation—New Jersey Statute Requiring School Districts to be Drawn According to Municipal Boundaries Held Not to Violate the Equal Protection Clause*, 3 RUT.-CAM. L.J. 332 (1971).
268. *Constitutional Law—School Desegregation—State-Created District Lines Can Be Disregarded Where There Is Evidence That They Have Been Crossed to Perpetuate Dual School Systems*, 3 N. KY. ST. L.F. 108 (1975).

269. *Constitutional Law—School Desegregation—Tipping Point/Resegregation Problem in City School System Justified Disregard of School Division Lines & Consolidation of City System With Surrounding Suburban Systems, Even Though the Constitutional Violation Was Based in Part on School Officials Adaption of Private Patterns of Residential Housing Segregation*, 6 IND. L. REV. 147 (1972).
270. *Constitutional Law—Schools and School Districts—Injunction—Abuse of Discretion in Refusing to Enjoin Racial Segregation in Public School*, 34 TEX. L. REV. 1085 (1956).
271. *Constitutional Law—Segregation*, 44 A.B.A.J. 1078 (1958).
272. *Constitutional Law—Segregation In Education and Equal Protection of the Laws*, 26 NOTRE DAME LAW. 134 (1950).
273. *Constitutional Law—Segregation in Public Education*, 3 BAYLOR L. REV. 555 (1951).
274. *Constitutional Law: Segregation in the Schools—Statute Enabling Governor of Arkansas to Close Integrated Schools*, 43 MARQ. L. REV. 395 (1959).
275. *Constitutional Law—Segregation—Pupil Assignment—Exhaustion of Pupil Assignment Law Remedies Unnecessary in Fifth Circuit, Required in Eighth if Local Segregation Policy Exists*, 46 VA. L. REV. 337 (1960).
276. *Constitutional Law—Segregation—Schools and School Districts*, 13 U. PITT. L. REV. 157 (1951).
277. *Constitutional Law—Segregation—Separate But Equal Doctrine Modified*, 27 N.D.L. REV. 300 (1951).
278. *Constitutional Law—Separate But Equal Doctrine Held to Violate Equal Protection*, 40 A.B.A.J. 618 (1954).
279. *Constitutional Law—"Separate But Equal" Test In Graduate Education*, 30 N.C.L. REV. 153 (1952).
280. *Constitutional Law—Separation of the Races in the Public Schools of the District of Columbia Is Not Prohibited by the Federal Constitution, Provided That There Is Substantial Equality of Treatment*, 38 GEO. L.J. 669 (1950).
281. *Constitutional Law—State Action—City's Sale of Abandoned Public School Building to a Segregated School Violates Fourteenth Amendment*, 3 RUT.-CAM. L.J. 576 (1972).
282. *Constitutional Law—State Financing of Public Schools—Violation of Equal Protection Clause*, 13 WM. & MARY L. REV. 653 (1972).
283. *Constitutional Law—State Statute Authorizing Grants In Aid To Private Segregated Schools After a Partial Closing of Public Schools Under "Local Option Plan" Held Unconstitutional*, 30 FORDHAM L. REV. 510 (1962).
284. *Constitutional Law—Statutory Provision Allowing Public Schools to be Financed Primarily by Local Property Taxes is Unconstitutional Denial of Equal Protection of the Laws*, 24 S.C.L. REV. 464 (1972).

285. *Constitutional Law—Supreme Court's Equity Decree Opens Integrated Public Schools for the First Time in Prince Edward County, Virginia*, 3 DUQ. L. REV. 117 (1964).
286. *Constitutional Law—Taxation—Equal Education: A Public School Financing Proposal for West Virginia*, 75 W. VA. L. REV. 50 (1972).
287. *Constitutional Law—Validity of the Local Property Tax for Financing Education*, 12 DUQ. L. REV. 989 (1974).
288. *Constitutional Law—Validity of Segregation in Public Schools*, 4 S.C.L.Q. 177 (1951).
289. *Constitutional Right of Bilingual Children to an Equal Educational Opportunity*, 47 S. CAL. L. REV. 943 (1974).
290. *Constitutional Rights of Majority Not Violated By Action of Commissioner of Education to Reduce Racial Imbalance*, 1967 UTAH. L. REV. 178.
291. *Constitutionality of Adventitious Segregation in the Public Schools*, 1967 U. ILL. L.F. 680.
292. *Constitutionality of De Facto School Segregation*, 41 N.D.L. REV. 346 (1965).
293. *Constitutionality of Federal Tax Benefits to Privately Segregated Schools*, 11 WAKE FOREST L. REV. 289 (1975).
294. *Constitutionality of Racial Segregation in the Public Schools*, 21 BROOKLYN L. REV. 107 (1954).
295. *Constitutionality of Racial Segregation in the Public Schools*, 43 ILL. B.J. 182 (1954).
296. *Constitutionality of Restricted Scholarships*, 33 N.Y.U.L. REV. 604 (1958).
297. *Cook, Georgia Constitution & Mixed Public Schools*, 17 GA. B.J. 174 (1959).
298. *Cooke & Potter, School Segregation Cases: Opposing the Opinion of the Supreme Court*, 42 A.B.A.J. 313 (1956).
299. *Cook, School Desegregation: To Brown & Back Again—The Great Circle*, 23 BAYLOR L. REV. 398 (1971).
300. *Cook v. Hudson: The State's Interest in Integration Versus The First Amendment Rights of the Public School Teacher*, 45 MISS. L.J. 953 (1974).
301. *Coons, Affirmative Integration: Chicago*, 2 LAW & SOC'Y REV. 80 (1967).
302. *Coons, Affirmative Integration: Evanston*, 2 LAW & SOC'Y REV. 14 (1967).
303. *Coons, Fairness in the Distribution of Education*, 1972 U. ILL. L.F. 219.
304. *Coons, Fiscal Neutrality After Rodriguez*, 38 LAW & CONTEMP. PROB. 299 (1974).
305. *Coons, Clune, & Sugarman, Educational Opportunity: A Workable Constitutional Test for State Financial Structures*, 57 CALIF. L. REV. 305 (1969).
306. *Cooper, The Role of Public Officials*, 34 NOTRE DAME LAW. 612 (1954).
307. *Courts, HEW, and Southern School Desegregation*, 77 YALE L.J. 321 (1967).

308. Craven, *Integrating the Desegregation Vocabulary—Brown Rides North, Maybe*, 73, W. VA. L. REV. 1 (1971).

D

309. *Damage Remedies Against Municipalities for Constitutional Violations*, 89 HARV. L. REV. 922 (1976).
310. Davidson & Ginger, "With All Deliberate Speed": A Note on the Progress Toward Integration in the Two Years Since the Supreme Court Decision, Viewed in Terms of Litigation Pending and Decided, 16 LAW. GUILD. REV. 67 (1956).
311. Davis, *The School Segregation Decision: A Legal Analysis*, 3 J. PUB. L. 83 (1954).
312. *De Facto School Segregation and the Law: Focus San Diego*, 5 SAN DIEGO L. REV. 57 (1968).
313. *De Facto School Segregation: A Selective Bibliography*, 2 LAW & SOC'Y REV. 151 (1967).
314. *De Facto School Segregation & The "State Action" Requirement: A Suggested New Approach*, 48 IND. L.J. 304 (1973).
315. *De Facto Segregation*, 6 WM. & MARY L. REV. 41 (1965).
316. *De Facto Segregation—The Elusive Spectre of Brown*, 9 VILL. L. REV. 283 (1964).
317. *De Facto Segregation and the Neighborhood School*, 9 WAYNE L. REV. 514 (1963).
318. *De Facto Segregation—The Northern Problem*, 40 CONN. B.J. 493 (1966).
319. *De Facto Segregation—A Study in State Action*, 57 NW. U.L. REV. 722 (1963).
320. *DeFunis v. Odegaard*: 3 BLACK L.J. 269 (1974).
321. *DeFunis v. Odegaard—The Aftermath and Effects of an Unresolved Issue*, 18 HOW. L.J. 783 (1975).
322. *DeFunis v. Odegaard: Preferential Law School Admissions for Racial Minorities*, 8 URB. L. ANN. 311 (1974).
323. *DeFunis v. Odegaard: (Report of the Oral Argument Before the Supreme Court of the United States)*, 3 BLACK L.J. 249 (1974).
324. *DeFunis v. Odegaard: Reverse Discrimination in Law School Admissions*, 11 WILLAMETTE L.J. 134 (1974).
325. *DeLacy, Segregation Cases: Supreme Court*, 38 NEB. L. REV. 1017 (1959).
326. *Delgado, Minority Students and the Legal Curriculum: An Experiment at Berkeley*, 63 CALIF. L. REV. 751 (1975).
327. *Dell'Ario, Remedies for School Segregation: A Limit on the Equity Power of the Federal Courts*, 2 HASTINGS CONST. L.Q. 113 (1975).
328. *Demise of the Neighborhood School Plan*, 55 CORNELL L. REV. 594 (1970).
329. *Demise of Race Distinctions in Graduate Education*, 1 DUKE B.J. 135 (1951).

330. *Denial of Suspension of Integration*, 23 ALB. L. REV. 405 (1959).
331. *Denial of Tax Exempt Status to Southern Segregation Academies*, 6 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 179 (1970).
332. Dennis & Rubinowitz, *School Desegregation Versus Public Housing Desegregation: The Local School District and the Metropolitan Housing District*, 10 URB. L. ANN. 145 (1975).
333. *Desegregation of Public Schools: An Affirmative Duty to Eliminate Racial Segregation Root and Branch*, 20 SYRACUSE L. REV. 53 (1968).
334. *Desegregation of Private Schools: Pursuit & Challenge*, 21 N.Y.U. INTRA. L. REV. 149 (1966).
335. *Desegregation of Private Schools: Section 1981 as an Alternative to State Action*, 62 GEO. L.J. 1363 (1974).
336. *Desegregation of Private School: Is Section 1981 the Answer?*, 48 N.Y.U.L. REV. 1147 (1973).
337. *Desegregation Plan for Public Schools*, 32 MISS. L.J. 307 (1961).
338. *Desegregation of Public School Faculties*, 51 IOWA L. REV. 681 (1966).
339. Deutsch, *Views From Many Bridges On School Segregation & Integration*, 51 A.B.A.J. 233 (1965).
340. Diggs, *Communication Skills in Legal Materials: The Howard Law School Program*, 1970 U. TOL. L. REV. 763.
341. *Dilliard Case, Desegregation and The Doctrine of Non-Integration: A Review*, 49 VA. L. REV. 367 (1963).
342. Dimond, *Reform of The Government of Education: A Resolution of the Conflict Between "Integration" and "Community Control,"* 16 WAYNE L. REV. 1005 (1970).
343. Dimond, *School Segregation in the North: There Is But One Constitution*, 7 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 1 (1972).
344. *Diplomas, Degrees, and Discrimination*, 26 HASTINGS L. J. 1377 (1975).
345. *Discrimination In Employment, Housing, & Education: Constitutional Concepts & Social Theories*, 16 CATH. LAW. 101 (1970).
346. *Discrimination in the Hiring & Assignment of Teachers in the Public School Systems*, 64 MICH. L. REV. 692 (1966).
347. *Discrimination v. The Rule of Law—Massachusetts Fair Educational Practices Act*, 30 B.U.L. REV. 237 (1950).
348. *Discriminatory Admissions Policies and Federal Statutory Control of Contractual Relationships: McCrary v. Runyon*, 28 ME. L. REV. 269 (1976).
349. *Disparity in Financing Public Education: Is There an Alternative to Rodriguez?*, 8 U. RICHMOND L. REV. 88 (1973).
350. Dodson, *Strategies for Desegregation: The New Frontiers*, 19 HOW. L. J. 71 (1975).
351. Dorsen, *Arthur Garfield Hays Conference—Northern School Segregation*, 10 HOW. L.J. 127 (1964).
352. Dorsen, *Racial Discrimination in "Private" Schools*, 9 WM. & MARY L. REV. 39 (1967).
353. Douglas, *Some Dicta on Discrimination*, 3 LOY. L.A.L. REV. 207 (1970).

- 354. Drinan, *Racially Balanced Schools: Psychological and Legal Aspects*, 11 CATH. LAW. 16 (1965).
- 355. *Dual Education v. Constitutional Guarantee*, 26 ST. JOHN'S L. REV. 123 (1951).
- 356. Dunn, *Title VI, The Guidelines & School Desegregation in the South*, 53 VA. L. REV. 42 (1967).
- 357. Dunn, *Double Standard In Public Education—Part II—Wealth Discrimination*, 10 AM. BUS. L.J. 231 (1973).
- 358. Dunne, *Justice Hugo Black and the Brown Decision: A Speculative Inquiry*, 39 MO. L. REV. 1 (1974).
- 359. *Duty to Integrate Public Schools? Some Judicial Responses & A Statute*, 46 B.U.L. REV. 45 (1966).

E

- 360. Edmonds, *Advocating Inequity: A Critique of the Civil Rights Attorney in Class Action Desegregation Suits*, 3 BLACK L.J. 176 (1974).
- 361. *Education Amendments of 1972*, 61 GEO. L.J. 1067 (1973).
- 362. *Education & The "Separate But Equal" Doctrine*, 4 W. RES. L. REV. 132 (1953).
- 363. *Education and the Spanish-Speaking—An Attorney General's Opinion on Article XII, Section 8 of the New Mexico Constitution*, 3 N.M. L. REV. 364 (1973).
- 364. *Educational Testing: A Challenge for the Courts*, 1973 U. ILL. L.F. 375 (1973).
- 365. *Effect of Desegregation on Public School Bonds in the Southern States*, 10 VAND. L. REV. 580 (1957).
- 366. *Effect of Pupil Placement Laws Upon Southern Education*, 23 ALB. L. REV. 376 (1959).
- 367. *Effect of School Assignment Laws on Federal Adjudication of Integration Controversies*, 57 COLUM. L. REV. 537 (1957).
- 368. Elkind, *From Ghetto School to College Campus: Some Discontinuities & Continuities*, 1970 U. TOL. L. REV. 607.
- 369. Ely, *Constitutionality of Reverse Racial Discrimination*, 41 U. CHI. L. REV. 723 (1974).
- 370. Emerson, Frank, Trey, Greswold, Hale, Havegurst & Levi, *Segregation and the Equal Protection Clause. Brief for Committee of Law Teachers Against Segregation in Legal Education*, 34 MINN. L. REV. 289 (1950).
- 371. *Employment Discrimination—New Limitations on Appellate Review of Teacher Employment Discrimination Suits*, 54 N.C.L. REV. 1034 (1976).
- 372. *Employment Practices—Use of Quotas to Remedy Discrimination by Public Employers*, 80 DICK. L. REV. 843 (1976).
- 373. Epps, *Impact of School Desegregation on Aspirations, Self-Concepts and Other Aspects of Personality*, 39 LAW & CONTEMP. PROB. 300 (1975).

374. *Equal But Segregated Facilities for Negroes in Education—A Study in Discrimination*, 6 N.Y.U. INTRA. L. REV. 273 (1951).
375. *Equal Educational Facilities Under Equal Protection Clause of Fourteenth Amendment*, 1950 WASH. U.L.Q. 594.
376. *Equal Educational Opportunity: A Case For the Children*, 18 CATH. LAW. 113 (1972).
377. *Equal Educational Opportunity: A Case For the Children*, 46 ST. JOHN'S L. REV. 280 (1971).
378. *Equal Facilities in Legal Education Under the Equal Protection Clause—Epps v. Carmichael*, 39 KY. L. J. 492 (1951).
379. *Equal Protection—An End to Wealth Discrimination in Public Education*, 21 DE PAUL L. REV. 1065 (1972).
380. *Equal Protection & Benign Racial Classification: A Challenge to the Schools*, 21 AM. U.L. REV. 736 (1972).
381. *Equal Protection and The Financing of Public Education in Wyoming*, 8 LAND & WATER L. REV. 273 (1973).
382. *Equal Protection—Free Choice and Free Transfer Plans for School Desegregation* [The Supreme Court 1967 Term Review], 82 HARV. L. REV. 111 (1968).
383. *Equal Protection—Integration In Public Schools*, 20 MONT. L. REV. 126 (1958).
384. *Equal Protection and Intelligence Classifications*, 26 STAN. L. REV. 647 (1974).
385. *Equal Protection—Local Property Taxes as a Means of Financing Public Schools* [The Supreme Court, 1972 Term Review], 87 HARV. L. REV. 105 (1973).
386. *"Equal Protection" and the Neighborhood School*, 13 CATH. U. L. REV. 150 (1964).
387. *Equal Protection & Public School Financing: Serrano v. Priest*, 5 LOY. L.A. L. REV. 162 (1972).
388. *Equal Protection and the Race Problem*, 62 W. VA. L. REV. 171 (1960).
389. *Equal Protection and School Finance*, 26 ARK. L. REV. 508 (1973).
390. *Equal Protection—School Financing System Based on Local Property Taxes Held Unconstitutional*, 6 U. RICHMOND L. REV. 441 (1972).
391. *Equal Protection: Schools*, 50 A.B.A.J. 986 (1964).
392. *Equal Protection Clause—Brown v. Board of Education Applied to Less Than Total Segregation*, 38 U. DET. L.J. 479 (1961).
393. *Equal Protection of the Laws: Education Is Not a Fundamental Right*, 26 U. FLA. L. REV. 155 (1973).
394. *Equal Protection of the Laws—Schools—Busing Black and Puerto Rican Pupils to White Neighborhood Schools Without Reciprocal Busing and Closing Schools in Minority Neighborhoods to Achieve Integration Does Not Deny Equal Protection*, 83 HARV. L. REV. 1434 (1970).
395. *Equal Protection of the Laws—Segregation of Negroes in Public School*, 24 S. CAL. L. REV. 74 (1950).

396. *Equality and the Schools: Education as a Fundamental Interest*, 21 AM. U.L. REV. 716 (1972).
397. *Evolution of Equal Protection—Education, Municipal Services & Wealth*, 7 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 105 (1972).
398. *Fair Educational Practices Acts: A Solution to Discrimination?*, 64 HARV. L. REV. 307 (1950).
399. Fannin, *Indian Education—A Test for Democracy*, 10 ARIZ. L. REV. 661 (1968).
400. Farley, *Neighborhood Schools and Busing—Residential Segregation and Its Implications for School Integration*, 39 LAW & CONTEMP. PROB. 164 (1975).
401. Farrell, *School Integration Fight Hardens in Shift North*, 4 J.L. & EDUC. 194 (1975).
402. Faust, *The President's Use of Troops to Enforce Federal Law*, 7 CLEV.-MAR. L. REV. 362 (1958).
403. *Federal Courts—Contempt—Eleventh Amendment Prohibits Enforcement Against School Board*, 7 MERCER L. REV. 387 (1956).
404. *Federal Courts and Integration of Southern School: Trouble Status of the Pupil Placement Acts*, 62 COLUM. L. REV. 1448 (1962).
405. *Federal Income Taxation—Constitutional Law—Court Lacked Jurisdiction to Enjoin the Threatened Revocation of Charitable Deductions & Tax Exemption Rulings of a Private School Racially Segregated on the Basis of Religious Principle*, 19 WAYNE L. REV. 1629 (1973).
406. *Federal Jurisdiction—The Status of Public Officials as "Persons" Under 42 U.S.C. Section 1983*, 54 N.C.L. REV. 1062 (1976).
407. *Federal Rule of Civil Procedure 24(a)(2) and the "Interest" Necessary for Intervention as of Right on Appeal, Samuel v. Hobson*, 1969 DUKE L.J. 821.
408. *Federal Tax Benefits to Segregated Private Schools*, 68 COLUM. L. REV. 922 (1968).
409. Feldstein & Mackler, *De Facto School Segregation in the North: The Case of In re Skipwith*, 15 HOW. L.J. 382 (1969).
410. *Financing Public Education: Recent Developments and the Outlook for Nebraska*, 52 NEB. L. REV. 77 (1972).
411. Fischer, *DeFunis in the Supreme Court: Is That All There Is?*, 4 J.L. & EDUC. 487 (1975).
412. Fiss, *The Charlotte-Mecklenburg Case—Its Significance for Northern School Desegregation*, 38 U. CHI. L. REV. 697 (1971).
413. Fiss, *The Fate of an Idea Whose Time Has Come: Antidiscrimination Law in the Second Decade After Brown v. Board of Education*, 41 U. CHI. L. REV. 742 (1974).
414. Fiss, *The Jurisprudence of Busing*, 39 LAW & CONTEMP. PROB. 194 (1975).
415. Fiss, *Racial Imbalance in the Public Schools: The Constitutional Concepts*, 78 HARV. L. REV. 564 (1965).
416. Flaherty & Sheard, *DeFunis, The Equal Protection Dilemma: Affirmative Action and Quotas*, 12 DUQ. L. REV. 745 (1974).

- 417. Flannery, *De Jure Segregation: The Quest for Adequacy*, 4 J.L. & EDUC. 141. (1975).
- 418. Fleischer, *Study of Circumvention: The Enforceability of "Brown,"* 41 DENVER L.J. 165 (1964).
- 419. Fleming, *Brown and the Three R's: Race, Residence, and Resegregation*, 4 J.L. & EDUC. 8 (1975).
- 420. Forkins & Woelfl, *Federal Government and Public School Desegregation: An Inquiry into Principles*, 18 U. DET. L.J. 393 (1955).
- 421. Forkosch, *Desegregation Opinion Revisited: Legal or Sociological?*, 21 VAND. L. REV. 47 (1967).
- 422. *Foreseeable Racial Segregation—A Presumption of Unconstitutionality*, 55 NEB. L. REV. 144 (1975).
- 423. Foster, *Bilingual Education: An Educational and Legal Survey*, 5 J.L. & EDUC. 149 (1976).
- 424. *The Fourteenth Amendment and Racial Segregation in State-Supported Schools*, 24 TEMP. L.Q. 222 (1950).
- 425. Frantz, *The School Segregation Cases*, 14 LAW GUILD REV. 59 (1954).
- 426. *Freedom of Choice in the South: A Constitutional Perspective*, 28 LA. L. REV. 455 (1968).
- 427. Freidberg, *Delegation of the Legislative Power to Organize School Districts: Standards Required*, 2 WASHBURN L.J. 43 (1962).
- 428. Freilich, *Down With the Doughnut—Up With the Whole: The Need for Metropolitan Relief in School and Housing Integration*, 7 URB. LAW. xi (1975).
- 429. *From Brown to Swann—The New Role of Equity in Integration*, 23 BAYLOR L. REV. 555 (1971).
- 430. Fulmer, *Neglected Factors in the Educational and Economic Progress of the South*, 5 J. PUB. L. 373 (1956).
- 431. Fullwood, *Immunity Under 42 U.S.C. Section 1983*, 7 N.C. CENT. L.J. 39 (1975).
- 432. Fulop, *The 1969 CLEO Summer Institute Reports: A Summary*, 1970 U. TOL. L. REV. 633.
- 433. Funke, *Educational Assistance and Employment Preference: Who is an Indian?*, 4 AM. INDIAN L. REV. 1 (1976).

G

- 434. Gaillard, *Origin of the Races and Their Development for Peace: Separate But Equal*, 20 ALA. LAW. 115 (1958).
- 435. Gallagher, *Higher Education and the Black Student Retrospect and Prospect*, 19 HOW. L.J. 29 (1975).
- 436. Gard, *San Antonio Independent School Dist. v. Rodriguez: On Our Way to Where?*, 8 VAL. U.L. REV. 1 (1973).
- 437. Gauerke, *The Supreme Court Decision and the Separation of Races for School Purposes*, 3 J. PUB. L. 129 (1954).
- 438. Gegan, *De Jure Integration in Education*, 11 CATH. LAW. 4 (1965).

439. Geldon, *The Sensuous Market: An Analysis of School Finance and Exclusionary Zoning*, 51 J. URB. L. 343 (1974).
440. Gellhorn, *A Decade of Desegregation—Retrospect and Prospect*, 9 UTAH L. REV. 3 (1964).
441. Gellhorn & Hornby, *Constitutional Limitations on Admissions Procedures and Standards—Beyond Affirmative Action*, 60 VA. L. REV. 975 (1974).
442. Ginger, *Combating Racism in U.S. Law Schools*, 31 LAW. GUILD PRAC. 70 (1974).
443. Glickstein & Want, *Inequality in School Financing: The Role of the Law*, 25 STAN. L. REV. 335 (1973).
444. Givens, *The Impartial Constitutional Principles Supporting Brown v. Board of Education*, 6 HOW. L. J. 179 (1960).
445. Goldberg, *The Administration's Anti-busing Proposals—Politics Makes Bad Law*, 67 NW. U.L. REV. 319 (1972).
446. Goldberg, *Reflections: Twentieth Anniversary of Brown v. Board of Education*, 50 NOTRE DAME LAW. 106 (1974).
447. Goldstein, *Interdistrict Inequalities in School Financing: A Critical Analysis of Serrano v. Priest and Its Progeny*, 120 U. PA. L. REV. 504 (1972).
448. Goodman, *De Facto School Segregation: A Constitutional and Empirical Analysis*, 60 CALIF. L. REV. 275 (1972).
449. *Governmental Immunity—Qualified Immunity for School Board Members—A Standard for Determining Good Faith Under USC § 1983*, 11 WAKE FOREST L. REV. 720 (1975).
450. Gozansky & DeVito, *An Enlightened Comparison: The Relevant Strengths and Weaknesses of the CLEO Program and the Pre-Start Program of Emory University*, 1970 U. TOL. L. REV. 719.
451. Gozansky, Gignilliat & Horwitz, *School Desegregation in the Fifth Circuit*, 5 HOUS. L. REV. 946 (1968).
452. *Gradual Integration of Schools*, 25 TENN. L. REV. 281 (1958).
453. Graglia, *Special Admission of the "Culturally Deprived" to Law School*, 3 BLACK L.J. 232 (1973).
454. Grant, *The Detroit School Case: An Historical Overview*, 21 WAYNE L. REV. 851 (1975).
455. *Green v. Connally: Segregated Private Schools Denied Charitable Exemption/Deduction*, 2 N.Y.U. REV. L. & SOC. CHANGE 71 (1972).
456. Green, *The Children of the South: School Desegregation and Its Significance*, 4 J.L. & EDUC. 18 (1975).
457. Greenawalt, *Judicial Scrutiny of "Benign" Racial Preference in Law School Admissions*, 75 COLUM. L. REV. 559 (1975).
458. Greenberg, *Education in a Democracy: The Legal and Practical Problems of School Busing*, 3 HUMAN RIGHTS 84 (1973).
459. Greene, *Political Liberalism, Standardized Ability Testing and Equal Protection Adjudication: The Inadequacies of the Manifest or Substantial Relation Standard of Review*, 3 BLACK L.J. 193 (1973).

- 460. Gregor, *The Law, Social Science, and School Segregation: An Assessment*, 14 W. RES. L. REV. 621 (1963).
- 461. Griswold, *Some Observations on the DeFunis Case*, 75 COLUM. L. REV. 512 (1975).
- 462. Grove, *Negro Education in Alabama*, 10 ALA. LAW. 269 (1949).
- 463. Grubb, *Breaking the Language Barrier: The Right to Bilingual Education*, 9 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 52 (1974).
- 464. Grubb & Michelson, *Public School Finance in a Post-Serrano World*, 8 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 550 (1973).
- 465. Grubb, *The First Round of Legislative Reforms in the Post-Serrano World*, 39 LAW & CONTEMP. PROB. 459 (1974).

H

- 466. Hain, *Milliken v. Green: Breaking the Legislative Deadlock*, 38 LAW & CONTEMP. PROB. 350 (1974).
- 467. Hain, *Techniques of Governmental Reorganization to Achieve School Desegregation*, 21 WAYNE L. REV. 779 (1975).
- 468. Hall, *Segregation in the Public Schools of Georgia*, 16 GA. B.J. 417 (1954).
- 469. Hall, *Statistical Analysis of the LSAT—AALS—CLEO Survey of Minority Group Students in Legal Education*, 1970 U. TOL. L. REV. 983.
- 470. Hamblin, Buckholdt & Doss, *Compensatory Education: A New Perspective*, 1970 U. TOL. L. REV. 459.
- 471. Hansen, *The Role of Educators I*, 34 NOTRE DAME LAW. 652 (1959).
- 472. Harris, *The Constitution, Education, and Segregation*, 29 TEMP. L.Q. 409 (1956).
- 473. Harrison, *What Now After San Antonio Independent School Dist. v. Rodriguez?: Electoral Inequality and the Public School Finance Systems in California and Texas*, 5 RUT.-CAM. L.J. 191 (1974).
- 474. Hartment, *The Right to Equal Educational Opportunities as Personal and Present Right*, 9 WAYNE L. REV. 424 (1963).
- 475. Hartsfield, *The Role of Public Officials III*, 34 NOTRE DAME LAW. 620 (1959).
- 476. Harvey, *Busing Is Not Really The Issue*, 4 N.C. CENT. L.J. 272 (1973).
- 477. Haskell, *Legal Education on the Academic Plantation*, 60 A.B.A.J. 203 (1974).
- 478. Hawley & Levin, *Foreword: Symposium: Courts, Social Science, and School Desegregation*, 39 LAW & CONTEMP. PROB. 1 (1975).
- 479. Hawley & Rist, *On the Future Implementation of School Desegregation: Some Considerations*, 39 LAW & CONTEMP. PROB. 412 (1975).
- 480. Hayes, *Equality and "Reverse Discrimination"—DeFunis v. Odegaard*, 47 N.Y.S.B.J. 378 (1975).
- 481. *Hayes v. United States: Private Interference With School Desegregation*, 8 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 643 (1973).
- 482. Henderson, *The Question of Nonresident Tuition for Tribal Citizens*, 4 AM. INDIAN L. REV. 47 (1976).

483. Henderson, *Is It Worth It?*, 4 J.L. & EDUC. 43 (1975).
484. Henkin, *DeFunis Symposium, DeFunis: an Introduction*, 75 COLUM. L. REV. 483 (1975).
485. Hesburgh, *Preface: Fiftieth Anniversary Volume*, 50 NOTRE DAME LAW. 6 (1974).
486. Hesburgh, *Problems and Responsibilities of Desegregation: A Symposium*, 34 NOTRE DAME LAW. 607 (1959).
487. Heyman, *Affirmative Integration: Berkeley*, 2 LAW & SOC'Y REV. 21 (1967).
488. Hill, *Impact of the Supreme Court Decision on Southern Communities*, 3 J. PUB. L. 151 (1954).
489. *Hobson v. Hansen: The De Facto Limits on Judicial Power*, 20 STAN. L. REV. 1249 (1968).
490. *Hobson v. Hansen: Judicial Supervision of the Color-Blind School Board*, 81 HARV. L. REV. 1511 (1968).
491. Holmes, *Effective Desegregation Without Busing: The Constitutionality of Anti-Injunction Legislation*, 7 URB. L. ANN. 141 (1974).
492. Holmes, *The Role of the U.S. Department of Health, Education and Welfare*, 19 HOW. L.J. 51 (1975).
493. Hornby & Holmes, *Equalization of Resources Within School Districts*, 58 VA. L. REV. 1119 (1972).
494. Horowitz, *Discriminatory Fraternities at State Universities—A Violation of the Fourteenth Amendment?*, 25 S. CAL. L. REV. 289 (1952).
495. Horowitz & Neitring, *Equal Protection Aspects of Inequalities in Public Education and Public Assistance Programs From Place to Place Within a State*, 15 U.C.L.A. L. REV. 787 (1968).
496. Horowitz, *School Desegregation A Lawyer's View*, 2 LAW & SOC'Y REV. 119 (1967).
497. Horowitz, *Unseparate But Unequal—The Emerging Fourteenth Amendment Issue in Public School Education*, 13 U.C.L.A. L. REV. 1147 (1966).
498. Horowitz & Karst, *Affirmative Action and Equal Protection*, 60 VA. L. REV. 955 (1974).
499. Howe, *Religion and Race in Public Education*, 8 BUFFALO L. REV. 242 (1959).
500. Huff, *The Propriety of Preparatory Programs for Minority Students*, 1970 U. TOL. L. REV. 747.
501. Hughes, McKay & Winograd, *The Disadvantaged Student and Preparation For Legal Education: The New York University Experience*, 1970 U. TOL. L. REV. 701.
502. Hyman & Newhouse, *Desegregation of the Schools: The Present Legal Situation*, 14 BUFFALO L. REV. 208 (1964).

I

503. Ijalaye, *Concessional Admission of Underprivileged Students*, 20 BUFFALO L. REV. 435 (1971).

504. *Implementation of Desegregation by the Lower Courts*, 71 HARV. L. REV. 486 (1958).
505. *Implementation of the Segregation Decision*, 49 NW. U.L. REV. 557 (1954).
506. *Implications of Recent Cases on Education of Minority Racial Groups*, 3 U. FLA. L. REV. 358 (1950).
507. *Income Tax—Deductions—Charitable Exemption To and Deductions For Donors to Racially Segregated Private Schools Are Disallowed as Contrary to a Strong Federal Policy Against Segregation*, 41 U. CIN. L. REV. 481 (1972).
508. *Increasing Minority Admissions in Law Schools—Reverse Discrimination?*, 20 BUFFALO L. REV. 473 (1971).
509. *Inequality in Desegregation: Black School Closings*, 39 U. CHI. L. REV. 658 (1972).
510. *Integrating Higher Education: Defining the Scope of the Affirmative Duty to Integrate*, 57 IOWA L. REV. 898 (1972).
511. *Integration Issue Before the U.S. Supreme Court*, 33 LAW. J. 331 (1958).
512. *Inequality of Equality: Ruminations of the 1973 Kansas School District Equalization Act*, 22 U. KAN. L. REV. 229 (1974).
513. *Injunction—School Boards May Have an Affirmative Duty to End De Facto Segregation*, 1961 U. ILL. L.F. 741.
514. *Injunctions—Contempt Power—Citation Proper Against Nonparty Who Violates Court Order in School Desegregation Case*, 26 VAND. L. REV. 625 (1973).
515. *Integration: A Tool for the Achievement of the Goal of Quality Education*, 14 HOW. L.J. 372 (1968).
516. *Integration of Higher Education in the South*, 69 COLUM. L. REV. 112 (1969).
517. *Integration Now: A Study of Alexander v. Holmes County Board of Education*, 45 NOTRE DAME LAW. 489 (1970).
518. *Interdistrict Desegregation: The Remaining Options*, 28 STAN. L. REV. 521 (1976).
519. *Interdistrict School Desegregation Remedies After Milliken v. Bradley*, 56 B.U.L. REV. 357 (1976).
520. *Interdistrict Segregation: Finding a Violation of the Equal Protection Clause*, 23 AM. U.L. REV. 785 (1974).
521. *Interpreting the Anti-Busing Provisions of the Education Amendments of 1972*, 10 HARV. J. LEGIS. 256 (1973).
522. *Is Operation of a Private School Under a Trust State Action?*, 21 ALB. L. REV. 250 (1957).

J

523. *Jefferson, School Desegregation and the Black Teacher: A Search for Effective Remedies*, 48 TUL. L. REV. 55 (1973).
524. *Jenkins, Judicial Discretion in Desegregation: The Hawkins Case*, 4 HOW. L.J. 193 (1958).

525. Jensen, *Selection of Minority Students in Higher Education*, 1970 U. Tol. L. Rev. 403.
526. Johnson, *School Desegregation Problems in the South: An Historical Perspective*, 54 MINN. L. REV. 1157 (1970).
527. Johnson, *The Problems and Responsibilities of the Negro Community with Regard to Integration: The Role of the Negro Community I*, 34 NOTRE DAME LAW. 681 (1959).
528. Johnston, *Schools, the Supreme Court, and the States' Power to Direct the Removal of Gunpowder*, 17 ALA. LAW. 3 (1956).
529. *Jones v. Alfred H. Mayer Co. Extended to Private Education: Gonzales v. Fairfax-Brewster School, Inc.*, 122 U. PA. L. REV. 471 (1973).
530. Jones, *Sweatt Case and the Development of Legal Education for Negroes in Texas*, 47 TEX. L. REV. 677 (1969).
531. Jones, *Do Separate Facilities for Black Students Provide Equal Protection, Upside Down?*, 1975 U. ILL. L.F. 73.
532. Jones, *An Anti-Black Strategy and the Supreme Court*, 4 J.L. & EDUC. 203 (1975).
533. Jones, *Strategies for Completing the Job of School Desegregation*, 19 How. L.J. 82 (1975).
534. *The Judicial Fate of Legislative Attempts to Maintain School Segregation*, 12 WYO. L.J. 124 (1958).
535. Kamin, *The School Finance Language of the Education Article: The Chimerical Mandate*, 6 J. MAR. J. PRAC. & PROC. 331 (1973).
536. Kaplan, *Affirmative Integration: San Francisco*, 2 LAW & SOC'Y REV. 64 (1967).
537. Kaplan, *Segregation Litigation and the Schools—Part I: The New Rochelle Experience*, 58 NW. U.L. REV. 1 (1963).
538. Kaplan, *Segregation Litigation and the Schools—Part II: The General Northern Problem*, 58 NW. U.L. REV. 157 (1963).
539. Kaplan, *Segregation Litigation and the Schools—Part III: The Gary Litigation*, 59 NW. U.L. REV. 121 (1964).
540. Karst, *California: Serrano v. Priest's Inputs and Outputs*, 38 LAW. & CONTEMP. PROB. 333 (1974).
541. Katz, *Black Law Students in White Law Schools: Law in a Changing Society*, 1970 U. Tol. L. Rev. 589.
542. Kauper, *Segregation in Public Education: The Decline of Plessy v. Ferguson*, 52 MICH. L. REV. 1137 (1954).
543. Kelly, Rogers & Bern, *UMKC Summer Preparatory Program*, 1970 U. Tol. L. Rev. 891.
544. Keyes, *the Key to National Desegregation?*, 3 CAP. U.L. REV. 105 (1974).
545. *Keyes v. School Dist. No. 1: Desegregation in the Northern Context*, 9 NEW ENGLAND L. REV. 341 (1974).
546. *Keyes v. School District No. 1: Unlocking the Northern Schoolhouse Doors*, 9 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 124 (1974).
547. Kiesling, *The Value to Society of Integrated Education and Compensatory Education*, 61 GEO. L.J. 857 (1973).

- 548. Kirp, *Chaotic, Unjust—and Constitutional*, 2 J.L. & EDUC. 461 (1973).
- 549. Kirp, *Community Control, Public Policy, and the Limits of Law*, 68 MICH. L. REV. 1355 (1970).
- 550. Kirp, *Schools as Sorters: The Constitutional and Policy Implications of Student Classification*, 121 U. PA. L. REV. 705 (1973).
- 551. Klein, *Morton v. Mancari: Achieving the Landmark Status Denied DeFunis*, 2 OHIO N.L. REV. 371 (1974).
- 552. Klein & McDermott, *The Cost—Quality Debate in School Finance Litigation: Do Dollars Make a Difference?*, 38 LAW & CONTEMP. PROB. 415 (1974).
- 553. Knowles, *School Desegregation*, 42 N.C.L. REV. 67 (1963).
- 554. Kobrick, *Model Act Providing for Transitional Bilingual Education Programs in Public Schools*, 9 HARV. J. LEGIS. 260 (1972).
- 555. Kotin, *Equal Educational Opportunity: The Emerging Role of the State Board of Education*, 50 B.U.L. REV. 211 (1970).
- 556. Kranz, *A 20th Century Emancipation Proclamation: Presidential Power Permits Withholding of Federal Funds From Segregated Institutions*, 11 AM. U.L. REV. 48 (1962).
- 557. Kurland, *Equal Educational Opportunity: The Limits of Constitutional Jurisprudence Undefined*, 35 U. CHI. L. REV. 583 (1968).
- 558. Kushner & Werner, *Metropolitan Desegregation After Milliken v. Bradley: The Case for Land Use Litigation Strategies*, 24 CATH. U.L. REV. 187 (1975).

L

- 559. Lake Hansen, *Negro Segregation in Nebraska Schools—1860 to 1870*, 33 NEB. L. REV. 44 (1953).
- 560. Lamont, *Law and the Inner City Students*, 52 CHI. B. REC. 254 (1971).
- 561. Laney, *State Segregation Laws and Judicial Courage*, 1 ARIZ. L. REV. 102 (1959).
- 562. Lavinsky, *DeFunis v. Odegaard: The "Non-Decision" With a Message*, 75 COLUM. L. REV. 520 (1975).
- 563. Leedes & O'Fallon, *School Desegregation in Richmond: A Case History*, 10 U. RICHMOND L. REV. 1 (1975).
- 564. Lefberg, *Chief Justice Vinson and the Politics of Desegregation*, 24 EMORY L.J. 243 (1975).
- 565. Leflar, *Legal Education: Desegregation in Law Schools*, 43 A.B.A.J. 145 (1957).
- 566. Leflar & Davis, *Segregation in Public Schools—1953*, 67 HARV. L. REV. 377 (1954).
- 567. *Legal Education—Preferential Admissions: A Constitutional Challenge*, 52 B.U.L. REV. 304 (1972).
- 568. *The Legal Framework of Desegregation*, 34 NOTRE DAME LAW. 718 (1959).
- 569. *Legal Implications of Cultural Bias in the Intelligence Testing of Disadvantaged School Children*, 61 GEO. L.J. 1027 (1973).

570. *Legal Implications of the Use of Standardized Ability Tests in Employment and Education*, 68 COLUM. L. REV. 691 (1968).
571. *Legal Sanctions to Enforce Desegregation in the Public Schools: The Contempt Power and the Civil Rights Acts*, 65 YALE L.J. 630 (1956).
572. Legler & Billings, *Empirical Evidence of Economies of Scale in Education as a Justification of Differentials in Expenditures per Student*, 2 J.L. & EDUC. 667 (1973).
573. Lenoir & Lenoir, *Compulsory Legal Segregation in the Public Schools, With Special Reference to Georgia*, 5 MERCER L. REV. 211 (1954).
574. Lent, *Education in a Democracy: The Legal and Practical Problems of School Busing*, 3 HUMAN RIGHTS 63 (1973).
575. Leonard, *DeFunis v. Odegaard: An Invitation to Look Backward*, 3 BLACK L.J. 224 (1974).
576. Leonard, *Placement and the Minority Student: New Pressures and Old Hang-Ups*, 1970 U. TOL. L. REV. 583.
577. Levenson, *Educational Implications of De Facto Segregation*, 16 W. RES. L. REV. 545 (1965).
578. Leverett, *The School Segregation Cases*, 23 GA. B.J. 9 (1960).
579. Levin, *Alternatives to the Present System of School Finance: Their Problems and Prospects*, 61 GEO. L.J. 879 (1973).
580. Levin, *Editor's Introduction to the State Studies*, 38 LAW & CONTEMP. PROB. 309 (1974).
581. Levin, *Foreword: Future Directions for School Finance Reform: A Symposium*, 38 LAW & CONTEMP. PROB. 293 (1974).
582. Levin, *Recent Developments in the Law of Equal Educational Opportunity*, 4 J.L. & EDUC. 411 (1975).
583. Levin & Moise, *School Desegregation Litigation in the Seventies and the Use of Social Science Evidence: An Annotated Guide*, 39 LAW & CONTEMP. PROB. 50 (1975).
584. Levin, *Education, Life Chances, and the Courts: The Role of Social Science Evidence*, 39 LAW & CONTEMP. PROB. 217 (1975).
585. Lewis, *Parry and Riposte to Gregor's "The Law, Social Science, and School Segregation: An Assessment,"* 14 W. RES. L. REV. 637 (1963).
586. Lieberman, *Teachers and the Fourteenth Amendment—The Role of the Faculty in the Desegregation Process*, 46 N.C.L. REV. 313 (1968).
587. Liebmann, *Local Discretion and Common Sense Affirmed*, 2 J. L. & EDUC. 463 (1973).
588. *Linguistic Minorities and the Right to an Effective Education*, 3 CAL. W. INT. L.J. 112 (1972).
589. Linn, *Test Bias and the Prediction of Grades in Law School*, 27 J. LEGAL EDUC. 293 (1975).

M

590. Mackenzie, *A Court That Dared the Unknown*, 4 J.L. & EDUC. 25 (1975).
591. MacLachlan, *Population Factors Affecting Education in the South*, 3 J. PUB. L. 108 (1954).

592. Manley, *Legal Aspects of Financing Education*, 6 URB. LAW. 337 (1974).
593. Manley, *Prejudice, Race and Educational Advancement*, 6 URB. LAW. 414 (1974).
594. Marcin, *Nineteenth Century De Jure Segregation in Connecticut*, 45 CONN. B.J. 394 (1971).
595. Marden, *Affirmative Integration: Albany*, 2 LAW & SOC'Y REV. 61 (1967).
596. Mardian & Amaker, *Public School Desegregation: Legal Perspectives*, 7 GA. STATE B. J. 93 (1970).
597. Marshall, *The Standard of Intent: Two Recent Michigan Cases*, 4 J.L. & EDUC. 227 (1975).
598. Maslow, *De Facto Public School Segregation*, 6 VILL. L. REV. 353 (1961).
599. *Massachusetts Racial Imbalance Act*, 5 HARV. J. LEGIS. 83 (1967).
600. Mathews, *Busing is Stopped at the City Line*, 4 J.L. & EDUC. 199 (1975).
601. May, *Busing, Swann v. Charlotte-Mecklenburg and the Future of Desegregation in the Fifth Circuit*, 49 TEX. L. REV. 884 (1971).
602. *May the Constitution be Color Conscious to Remain Color-Blind?*, 1 OHIO N.L. REV. 81 (1973).
603. Mays, *Comment: Atlanta—Living with Brown Twenty Years Later*, 3 BLACK L.J. 184 (1974).
604. McAuliffe, *School Desegregation: The Problem of Compensatory Discrimination*, 57 VA. L. REV. 65 (1971).
605. McCarrick, *Desegregation and the Judiciary: The Role of the Federal District Court in Educational Desegregation in Louisiana*, 16 J. PUB. L. 107 (1967).
606. McDonald, *The Song Has Ended But the Melody Lingers On*, 4 J.L. & EDUC. 29 (1975).
607. McGee, *Black Lawyers and the Struggle for Racial Justice in the American Social Order*, 26 BUFFALO L. REV. 423 (1971).
608. McKay, *Repression of Civil Rights as an Aftermath of the School Segregation Cases*, 4 HOW. L.J. 9 (1958).
609. McKay, *With All Deliberate Speed—A Study of School Desegregation*, 31 N.Y.U.L. REV. 991 (1956).
610. McKeldin, *The Role of Public Officials*, 34 NOTRE DAME LAW. 607 (1959).
611. McLeod, *A Program for Private Schools*, 20 ALA. LAW. 73 (1959).
612. McMillan, *The Observations of a Journeyman Trial Judge*, 39 LAW & CONTEMP. PROB. 157 (1975).
613. McNeil, *Charles Hamilton Houston*, 3 BLACK L.J. 123 (1974).
614. McWhinnery, *End to Racial Discrimination in the U.S.? The School-Segregation Decisions*, 32 CAN. B. REV. 545 (1954).
615. Meador, *Constitution and the Assignment of Pupils to Public Schools*, 45 VAL. U. L. REV. 517 (1959).
616. *Merging Urban & Suburban School Systems*, 60 GEO. L.J. 1279 (1972).
617. *Metropolitan Approach to Integration*, 17 ST. LOUIS U.L.J. 279 (1972).

618. *Mexican-Americans & the Desegregation of Schools in the Southwest*, 8 HOUS. L. REV. 929 (1971).
619. Michelson, *What Is a Just System for Financing Schools? An Evaluation of Alternative Reforms*, 33 LAW & CONTEMP. PROB. 436 (1974).
620. Miller & Kavanagh, *Empirical Evidence*, 4 J.L. & EDUC. 159 (1975).
621. *Milliken v. Bradley: The Dilemma of De Jure Segregation in Black Majority School Districts*, 6 COLUM. HUMAN RIGHTS L. REV. 567 (1974-75).
622. *Milliken v. Bradley in Historical Perspective: The Supreme Court Comes Full Circle*, 69 NW. U.L. REV. 799 (1974).
623. *Milliken v. Bradley, Roadblock or Guidepost? New Standards for Multi-district School Desegregation*, 48 TEMP. L.Q. 966 (1975).
624. Miller, *Racial Discrimination and Private Schools*, 3 CATH. LAW. 155 (1957).
625. Miller, *Racial Discrimination and Private Schools*, 41 MINN. L. REV. 145 (1957).
626. Minton, *Retired Justice's Revealing Words on School Decision*, 4 LA. B.J. 149 (1957).
627. Mitchell, *Education in a Democracy: The Legal and Practical Problem of School Busing*, 3 HUMAN RIGHTS 73 (1973).
628. Mollegan, *The Role of the Churches*, 34 NOTRE DAME LAW. 624 (1959).
629. Montoya, *Bilingual—Bicultural Education: Making Equal Educational Opportunities Available to National Origin Minority Students*, 61 GEO. L.J. 991 (1973).
630. Moore, *School Segregation in Virginia*, 65 VA. ST. B. ANN. 201 (1954).
631. *Moratorium on School Busing for the Purpose of Achieving Racial Balance: A New Chapter in Congressional Court-Curbing*, 48 NOTRE DAME LAW. 208 (1972).
632. Morgan, *School Segregation—Integration*, 35 Tex. B.J. 331 (1972).
633. Morgan & Yudof, *Texas: Rodriguez v. San Antonio Independent School District: Gathering the Ayes of Texas—The Politics of School Finance Reform*, 38 LAW & CONTEMP. PROB. 383 (1974).
634. Morris, *Equal Educational Opportunity: Constitutional Uniformity and the DeFunis Remand*, 50 WASH. L. REV. 565 (1975).
635. Morris, *Equal Protection, Affirmative Action and Racial Preferences in Law Admissions: DeFunis v. Odegaard*, 49 WASH. L. REV. 1 (1973).
636. Morris, *Segregation Cases—An End or A Beginning?*, 28 OHIO B. 187 (1955).
637. Moynihan, *Solving the Equal Educational Opportunity Dilemma: Equal Dollars Is Not Equal Opportunity*, 1972 U. ILL. L.F. 259.
638. Murphy, *Can Public Schools Be "Private"?*, 7 ALA. L. REV. 48 (1954).
639. Murphy, *Desegregation in Public Education—A Generation of Future Litigation*, 15 MD. L. REV. 221 (1955).
640. Murray, *The Role of the Churches*, 34 NOTRE DAME LAW. 630 (1959).
641. *Myth of Reverse Race Discrimination: An Historical Perspective*, 23 CLEV. ST. L. REV. 319 (1974).

N

642. *Negro Teacher in Desegregated Schools*, 42 N.Y.U.L. REV. 916 (1967).
643. Nelkin, *Cy Pres and the Fourteenth Amendment: A Discriminating Look at Very Private Schools and Not So Charitable Trusts*, 56 GEO. L.J. 272 (1967).
644. *The New Commandment*, 3 N.C. CENT. L.J. 110 (1971-72).
645. *New Perspectives on Court Ordered Busing*, 8 COLUM. J.L. & SOC. PROB. 32 (1972).
646. *New School District Interferes With Desegregation*, 58 A.B.A.J. 976 (1972).
647. Nicholson, *Legal Standing of the South's School Resistance Proposals*, 7 S.C.L.Q. 1 (1954).
648. Nickel, *Preferential Policies in Hiring and Admissions: A Jurisprudential Approach*, 75 COLUM. L. REV. 534 (1975).
649. *Nixon's Busing Bills & Congressional Power*, 31 YALE L.J. 1542 (1972).
650. *Non-Renewal of Teacher's Contracts for Enrolling Children in a Private Segregated School*, 7 U. TOL. L. REV. 229 (1975).
651. *A Note on the History of School Segregation*, 3 J. PUB. L. 165 (1954).

O

652. O'Brien, *Serrano v. Priest and the Central City: A Case for Equity?*, 37 ALB. L. REV. 442 (1973).
653. *Obstacles to Federal Jurisdiction: New Barriers to Non-Segregated Public Education in Old Forms*, 104 U. PA. L. REV. 974 (1956).
654. O'Connell, *Equal Protection Against Unequal Schools*, 1972 U. ILL. L.F. 215.
655. Odeem, *An Approach to Diagnosis and Direction of the Problem of Negro Segregation in the Public Schools of the South*, 3 J. PUB. L. 8 (1954).
656. Odom, *Constitutional Law—Segregation in Public Schools*, 15 LA. L. REV. 204 (1954).
657. Olney, *Government Lawyer Looks at Little Rock*, 45 CALIF. L. REV. 516 (1957).
658. O'Neil, *After DeFunis: Filling the Constitutional Vacuum*, 27 U. FLA. L. REV. 315 (1975).
659. O'Neil, *Policy Considerations & Legal Problems. Preferential Admissions: Equalizing Access to Legal Education*, 1970 U. TOL. L. REV. 281.
660. O'Neil, *Preferential Admissions: Equalizing the Access of Minority Groups to Higher Education*, 80 YALE L.J. 699 (1971).
661. O'Neill, *Racial Preference and Higher Education: The Longer Context*, 60 VA. L. REV. 925 (1975).
662. *On Insulating Busing From Congressional Review: The Swann Right to a Racial Mixture*, 22 AM. U.L. REV. 795 (1973).
663. Orfield, *Congress, the President, and Anti-busing Legislation, 1966-1974*, 4 J.L. & EDUC. 81 (1975).

664. Orfield, *How to Make Desegregation Work: The Adaptation of Schools to Their Newly-Integrated Student Bodies*, 39 LAW & CONTEMP. PROB. 314 (1975).
665. Ortega & Roos, *Chicanos in the Schools: An Overview of the Problems and the Legal Remedies*, 51 NOTRE DAME LAW. 79 (1975).

P

666. Palmer, *Resolving a Dilemma: Congress Should Implement Integration*, 45 A.B.A.J. 39 (1959).
667. Palmer, *Fourteenth Amendment: Some Reflections on Segregation in Schools*, 49 A.B.A.J. 645 (1963).
668. Pannella, McPherson, *Do You See What I See?: Two Writers Look At CLEO*, 1970 U. TOL. L. REV. 559.
669. Papale, *Judicial Enforcement of Desegregation: Its Problems and Limitations*, 8 LOY. L. REV. 69 (1956).
670. Papale, *Judicial Enforcement of Desegregation: Its Problems and Limitations*, 52 NW. U.L. REV. 301 (1957).
671. Paulsen, *DeFunis: The Road Not Taken: A Symposium, Introduction*, 60 VA. L. REV. 917 (1974).
672. *Pennsylvania Civil Rights Legislation: Substantive Aspects*, 30 U. PITT. L. REV. 9 (1968).
673. *Pennsylvania State Aid to Education Formula: A Goal of Uniform Equalized Education*, 30 U. PITT. L. REV. 41 (1968).
674. *Permissibility & Necessity of Busing School Children to Attain Integrated Schools: Charlotte-Mecklenburg Board of Education—A Case Study*, 20 U. KAN. L. REV. 165 (1971).
675. Pettigrew, *Exploring the Future: Race Relations in the 21st Century*, 4 J.L. & EDUC. 39 (1975).
676. Pettigrew, *A Sociological View of the Post-Bradley Era*, 21 WAYNE L. REV. 813 (1975).
677. Pierce, *Some Dimensions of the Biracial School Problem*, 3 J. PUB. L. 91 (1954).
678. Pincus, *A Small Proposal for a Big Change in Legal Education*, 1970 U. TOL. L. REV. 913.
679. Pinderhughes, *Increasing Minority Group Students in Law Schools: The Rationale and the Critical Issues*, 26 BUFFALO L. REV. 447 (1971).
680. Pindur, *Legislative & Judicial Roles in the Detroit School Decentralization Controversy*, 50 J. URB. L. 53 (1972).
681. Pollak, *DeFunis Non Est Disputandum*, 75 COLUM. L. REV. 495 (1975).
682. Pollak, *Ten Years After the Decision*, 24 FED. B. J. 123 (1964).
683. Pollitt, *Legal Problems in Southern Desegregation: The Chapel Hill Story*, 43 N.C.L. REV. 689 (1965).
684. Pollitt, *Presidential Use of Troops to Execute the Laws: A Brief History*, 36 N.C.L. REV. 117 (1958).
685. Porras, *The Rodriguez Case—A Crossroad In Public School Financing*, 26 TAX LAW. 141 (1972).

686. Posner, *DeFunis Case and the Constitutionality of Preferential Treatment of Racial Minorities*, 1974 SUP. CT. REV. 1 (1974).
687. *Post-Brown Private White Schools—An Imperfect Dualism*, 26 VAND. L. REV. 587 (1973).
688. Powe, *Road to Swann: Mobile County Crawls to the Bus*, 51 TEX. L. REV. 505 (1973).
689. Powe, *Constitutionality of Segregation in Elementary Public Schools*, 11 LAW. GUILD REV. 151 (1951).
690. *Predominantly Negro School With Less Than Proportionate Number of Licensed Teachers Denied Equal Educational Opportunity and Barred Adjudication of Neglect for Withdrawal of Child from School*, 107 U. PA. L. REV. 1053 (1959).
691. *Preface: Symposium: Milliken v. Bradley and the Future of Urban School Desegregation*, 21 WAYNE L. REV. viii (1975).
692. *Presumption of Unconstitutionality Applied to Pupil Placement Plan*, 63 COLUM. L. REV. 546 (1963).
693. Preyer, *Beyond Desegregation—What Ought To Be Done?*, 51 N.C.L. REV. 657 (1973).
694. *Private School Desegregation Under Section 1981*, 124 U. PA. L. REV. 714 (1976).
695. *Private Schools: A Limitation on Racially Motivated Refusal to Contract*, 11 HOUS. L. REV. 691 (1974).
696. *Private Schools Must Integrate?*, 16 SW. L.J. 284 (1962).
697. *Private and State Actions in School Segregation*, 11 LOY. L. REV. 92 (1961-62).
698. *Problems in the Cure of De Jure Segregation in Education: Equal Protection of the Laws or Fundamental Human Right?*, 6 NEW ENGLAND L. REV. 115 (1970).
699. *Problems in Faculty Desegregation*, 40 MISS. L.J. 363 (1972).
700. *Project Report: De Jure Segregation of Chicanos in Texas Schools*, 7 HARV. CIV. RIGHTS-CIV. LIB. L. REV. 307 (1972).
701. *Public Aid to Private Schools—Discriminatory By Reason of Race & Religion*, 17 HOW. L.J. 225 (1971).
702. *Public School Financing Cases: Interdistrict Inequalities & Wealth Discrimination*, 14 ARIZ. L. REV. 88 (1972).
703. *Public School Integration: A Call for Legislative Action*, 9 LOY. L. REV. 208 (1958-1959).
704. *Public School Segregation and the Contours of Unconstitutionality: The Denver School Board Case*, 45 U. COLO. L. REV. 457 (1974).
705. *Public School Segregation: Does the Fourteenth Amendment Require Affirmative Integration?*, 38 CHI.-KENT. L. REV. 169 (1961).
706. *Public Schools: Serrano v. Priest—A Challenge to Kentucky*, 60 KY. L.J. 156 (1971).
707. Punke, *Civic Implications of Faculty Desegregation*, 30 ALA. LAW. 183 (1969).

708. Punke, *Competence as a Basis of Student Assignment*, ALA. LAW. 24 (1971).
709. Punke, *Guides & Penalties in Faculty Desegregation*, 30 ALA. LAW. 60 (1969).
710. Punke, *Parental Choices in Education*, 31 ALA. LAW. 216 (1970).
711. Punke, *Racism & Inferior Education*, 32 ALA. LAW. 165 (1971).
712. Punke, *Teacher Assignment in School Desegregation*, 29 ALA. LAW. 250 (1968).
713. Purcell, *Constitutional Law—Constitutionality of Racial Segregation in the Public Schools*, 43 ILL. B.J. 182 (1954).

Q

714. Quinn, *Hobsen v. Hansen—A Substantial Step in the Evolution of the Equal Educational Opportunity of Equal Protection*, 29 U. PITT. L. REV. 149 (1967).

R

715. *Race, Pupil Assignment, and School Districting in the Public Schools of New York*, 15 SYRACUSE L. REV. 728 (1964).
716. *Race Relations and Supreme Court Decision-Making: Jurisprudential Reflections*, 51 NOTRE DAME LAW. 91 (1975).
717. *Racial Bias and the LSAT: A New Approach to the Defense of Preferential Admissions*, 24 BUFFALO L. REV. 439 (1975).
718. *Racial Classifications in Law School Admissions*, 20 CATH. LAW. 254 (1974).
719. *Racial Desegregation of Public Schools: Application of the Principle of Brown v. Board of Education*, 54 NW. U.L. REV. 348 (1959).
720. *Racial Discrimination—A Change of Attitude*, 15 ALB. L. REV. 58 (1951).
721. *Racial Imbalance of Municipal Boundaries—Educational Crisis in Morristown*, 24 RUTGERS L. REV. 354 (1970).
722. *Racial Imbalance in the Public Elementary Schools of Indiana*, 3 IND. LEGAL F. 483 (1970).
723. *Racial Imbalance in the Public Schools*, 2 PORTIA L.J. 163 (1966).
724. *Racial Imbalance in the Public Schools: Constitutional Dimensions & Judicial Response*, 18 VAND. L. REV. 1290 (1965).
725. *Racial Imbalance in the Public Schools—Legislative Motive and the Constitution*, 50 VA. L. REV. 464 (1964).
726. *Racial Integration and Academic Freedom*, 34 N.Y.U.L. REV. 725 (1959).
727. *Racial Segregation*, 18 KY. ST. B.J. 127 (1954).
728. *Racial Segregation in the Public Schools*, 5 CATH. U.L. REV. 141 (1955).
729. *Racially Identifiable Dual Systems of Higher Education: The 1971 Affirmative Duty to Desegregate*, 18 WAYNE L. REV. 1069 (1972).
730. Ransmier, *Fourteenth Amendment and the Separate But Equal Doctrine*, 30 MICH. L. REV. 203 (1951).

731. Rathe, *Dividing the Pie More Evenly: Post-Rodriguez Judicial and Legislative Alternatives to School Financing in Illinois*, 6 LOY. CHI. L.J. 110 (1975).
732. Rayford, *A Black Librarian Takes a Look at Discrimination: By a Law School Library Survey*, 65 LAW. LIB. J. 183 (1972).
733. Read, *Judicial Evolution of the Law of School Integration Since Brown v. Board of Education*, 39 LAW & CONTEMP. PROB. 7 (1975).
734. *Recent Developments in Desegregation*, 30 OHIO ST. L.J. 569 (1969).
735. Redding, *Desegregation in the Schools—Background, Developments & Proposals*, 14 LAW. GUILD REV. 163 (1954-55).
736. Redish, *Preferential Law School Admissions and the Equal Protection Clause: An Analysis of the Competing Arguments*, 22 U.C.L.A. L. REV. 343 (1974).
737. *Reflections on Recent Studies in Race and Education*, 2 LAW & SOC'Y REV. 105 (1967).
738. *Rejoin in Financing Public Education: An Examination of the Movement & Its Implications*, 47 TUL. L. REV. 117 (1972).
739. Reid, *Twenty-Year Assessment of School Desegregation*, 19 HOW. L.J. 5 (1975).
740. Reid, *Cast Aside by the Burger Court: Blacks in Quest of Justice and Education*, 49 NOTRE DAME LAW. 105 (1973).
741. Reidhaar, *Minority Preference in Student Admissions*, 2 J.C. & U.L. 197 (1975).
742. Reisner, *Affirmative Integration: St. Louis*, 2 LAW & SOC'Y REV. 53 (1967).
743. *Reverse Discrimination*, 45 MISS. L.J. 467 (1974).
744. Reynolds, *Population Trends and School Segregation in the Detroit Metropolitan Area*, 21 WAYNE L. REV. 867 (1975).
745. Reynoso, *Proposed Approaches—LaRaza: The Law & the Law Schools*, 1970 U. TOL. L. REV. 809.
746. Ribaud, *Segregation in Education*, 34 B.U.L. REV. 463 (1954).
747. Ribicoff, *Future of School Integration in the United States*, 1 J.L. & EDUC. 21 (1972).
748. Rice, *Legality of De Facto Segregation*, 10 CATH. LAW. 309 (1964).
749. Richards, *Equal Opportunity and School Financing: Towards a Moral Theory of Constitutional Adjudication*, 41 U. CHI. L. REV. 32 (1973).
750. *Right to Education: A Constitutional Analysis*, 44 U. CIN. L. REV. 796 (1975).
751. *Right to Equal Educational Opportunity: Serrano and Its Progeny*, 2 N.Y.U. REV. L. & SOC. CHANGE 44 (1972).
752. *The Right of Handicapped Children to an Education: The Phoenix of Rodriguez*, 59 CORNELL L. REV. 519 (1974).
753. Roche, *Education, Segregation and the Supreme Court*, 99 U. PA. L. REV. 949 (1951).
754. Rock, *Motivation, Moderators & Test Bias*, 1970 U. TOL. L. REV. 527.

755. Rogers, *Desegregation in the Schools—The Citizens Responsibility*, 45 CORNELL L.Q. 488 (1960).
756. Rogers, *Problem of School Segregation: A Serious Challenge to American Citizens*, 45 A.B.A.J. 23 (1959).
757. Romero, Delgado & Reynoso, *Legal Education of Chicano Students: A Study in Mutual Accommodation and Cultural Conflict*, 5 N.M.L. REV. 177 (1975).
758. Roos, *Potential Impact of Rodriguez on Other School Reform Litigation*, 38 LAW & CONTEMP. PROB. 566 (1974).
759. Rose, *School Desegregation: A Sociologist's View*, 2 LAW & SOC'Y REV. 125 (1967).
760. Rosen, *Equalizing Access to Legal Education: Special Programs For Law Students Who Are Not Admissible By Traditional Criteria*, 1970 U. TOL. L. REV. 321.
761. Rosen, *Judge Sobocloff's Public School Race Decisions*, 34 MD. L. REV. 498 (1974).
762. Rosenfelt, *Indian Schools and Community Control*, 25 STAN. L. REV. 489 (1973).
763. Ross, *The Role of the Justice Department*, 19 HOW. L.J. 64 (1975).
764. Rothschild, *The Legal Internship Program at the National Law Center George Washington University*, 1970 U. TOL. L. REV. 791.
765. Rotunda, *Congressional Power to Restrict the Jurisdiction of the Lower Federal Courts and the Problem of School Busing*, 64 GEO. L.J. 839 (1976).
766. Rousselot, *Achieving Equal Educational Opportunity for Negroes in the Public Schools of the North & West: The Emerging Role for Private Constitutional Litigation*, 35 GEO. WASH. L. REV. 698 (1967).
767. Rubinowitz Dennis, R. J., *School Desegregation Versus Public Housing Desegregation: The Local School District & the Metropolitan Housing District*, 10 URB. L. ANN. 145 (1975).
768. Ruvoldt, Jr., *Educational Financing in New Jersey*, 5 SETON HALL L. REV. 1 (1973).

S

769. *San Antonio Independent School District v. Rodriguez: The Court Places Limits on the New Equal Protection*, 6 COLUM. HUMAN RIGHTS L. REV. 195 (1974).
770. *San Antonio Independent School District v. Rodriguez: Inequitable But Not Unequal Protection Under the Fourteenth Amendment*, 27 SW. L.J. 712 (1973).
771. *San Antonio Independent School District v. Rodriguez: Local School Taxation Not a Denial of Equal Protection?*, 9 NEW ENGLAND L. REV. 574 (1974).
772. *San Antonio Independent School District v. Rodriguez: A Retreat From Equal Protection*, 22 CLEV. ST. L. REV. 585 (1973).

773. *San Antonio Independent School District v. Rodriguez: A Study of Alternatives Open to State Courts*, 8 U.S.F.L. REV. 90 (1973).
774. Sandalow, *Racial Preferences in Higher Education: Political Responsibility and the Judicial Role*, 42 U. CHI. L. REV. 653 (1975).
775. Sander, *Financing, Financial Aid*, 1970 U. TOL. L. REV. 919.
776. Sanders, *School Segregation Cases—A Comment*, 7 VAND. L. REV. 785 (1954).
777. Sauntry, *Irrebuttable Presumptions as an Alternative to Strict Scrutiny from Rodriguez to LaFleur*, 68 GEO. L.J. 1173 (1973).
778. *School Board Members' Immunity from § 1983 Suits*, 29 ARK. L. REV. 554 (1976).
779. *School Closing Plans*, 3 RACE REL. L. REP. 807 (1958).
780. *School Desegregation—Collateral Estoppel—Absent a Substantial Change in the Law Desegregation Plaintiffs May Not Relitigate Issues Settled by a Former Judgment, But May Introduce Evidence of Previously Litigated Facts for Background Purposes*, 54 TEX. L. REV. 1333 (1976).
781. *School Desegregation—The Inter-District Remedy for Metropolitan Segregation Greatly Limited*, 40 MO. L. REV. 394 (1975).
782. *School Desegregation: New Quandaries and Old Dilemmas*, 43 FORDHAM L. REV. 273 (1974).
783. *School Desegregation: Paring the Tail That Wagged the Dog*, 27 U. FLA. L. REV. 599 (1976).
784. *School Desegregation—Where School District Is Segregated De Jure as the Result of Intentional Discriminatory State Action on the Part of the School Board or State. Desegregation Plan Must Be Confined to That School District in the Absence of an Inter-District Violation*, 3 HOFSTRA L. REV. 487 (1975).
785. *School Desegregation After Swann: A Theory of Government Responsibility*, 39 U. CHI. L. REV. 421 (1972).
786. *School Desegregation and the Office of Education Guidelines*, 6 DUQ. L. REV. 373 (1968).
787. *School Desegregation & the Office of Education Guidelines*, 55 GEO. L.J. 325 (1966).
788. *School District Consolidation: The Constitutional Unit of Equality*, 30 WASH. & LEE L. REV. 369 (1973).
789. *School District Consolidation: A Method for Achieving School Desegregation*, 1973 URB. L. ANN. 267 (1973).
790. *School Officials Acting in Their Official Capacities are Not "Persons" for Section 1983 Purposes*, 21 WAYNE L. REV. 1103 (1975).
791. *School Placement Bill—Its Practical and Legal Effect on Racial Segregation*, 8 ALA. L. REV. 220 (1955).
792. *Schools, Busing and Desegregation: The Post-Swann Era*, 46 N.Y.U.L. REV. 1078 (1971).
793. *Schools—Desegregation*, 54 A.B.A.J. 912 (1968).

794. *Schools & School Districts—School District Lines No Barrier to Commissioner When Seeking to Eliminate Racial Imbalance*, 3 SETON HALL L. REV. 259 (1971).
795. *Schools and School Officials—Liability to Students for Civil Rights Violations*, 78 W. VA. L. REV. 259 (1976).
796. Schroeder, *Introduction: Symposium: De Facto School Segregation*, 16 W. RES. L. REV. 475 (1965).
797. Schulze & Way, *What Remedies Are Available to Enforce the Supreme Court's Mandate to Desegregate and Who May Use Them*, 9 HASTINGS L.J. 167 (1958).
798. Scott, Sr., & Scott, Jr., *Myth of Brown*, 14 WASHBURN L.J. 47 (1975).
799. Scott, *Busing to Desegregate Schools: The Perspective From Congress*, 8 U. RICHMOND L. REV. 105 (1974).
800. *Second Guessing the Court: Ex Post Facto Liability Under 42 U.S.C. Section 1983*, 28 BAYLOR L. REV. 339 (1976).
801. *Section 1981 and Discrimination in Private Schools*, 1976 DUKE L.J. 125.
802. Sedler, *Metropolitan Desegregation in the Wake of Milliken—On Losing Big Battles and Winning Small Wars: The View Largely From Within*, 1975 WASH. U.L.Q. 535.
803. Sedler, *School Segregation in the North and West: Legal Aspects*, 7 ST. LOUIS U. L.J. 228 (1963).
804. *Segregated Academies, Section 1981, and an Exemption For Truly Private Groups*, 8 CONN. L. REV. 571 (1976).
805. *Segregation*, 36 S. CAL. L. REV. 493 (1963).
806. *Segregation Academies and State Action*, 82 YALE L.J. 1436 (1973).
807. *Segregation—Congress Attempts to Limit the Effectiveness of Busing Orders in School Desegregation Cases*, 53 B.U.L. REV. 235 (1973).
808. *Segregation and Discrimination in Higher Education*, 10 LAW. GUILD REV. 209 (1950).
809. *Segregation* [The Supreme Court, 1958 Term Review], 73 HARV. L. REV. 163 (1959).
810. *Segregation Decision*, 26 MISS. L.J. 93 (1954).
811. *Segregation Litigation in the 1960's: Is There an Affirmative Duty to Integrate the Schools?*, 39 IND. L.J. 606 (1964).
812. *Segregation in the Metropolitan Context: The "White Noose" Tightens*, 58 IOWA L. REV. 322 (1972).
813. *Segregation of Poor and Minority Children Into Classes for the Mentally Retarded by the Use of I.Q. Tests*, 71 MICH. L. REV. 1213 (1973).
814. *Segregation In Professional Education*, 5 WYO. L.J. 211 (1951).
815. *Segregation in Public Schools*, 15 LA. L. REV. 204 (1954).
816. *Segregation—Schools—Burden of Proving Absence of Negro Blood*, 6 ALA. L. REV. 114 (1953).
817. *Segregation in the Schools—A Challenge to Our Courts*, 26 TEMP. L.Q. 166 (1952).
818. *Segregation in Schools of Higher Learning*, 3 S.C.L.Q. 71 (1950).
819. *Segregation in Education*, 34 B.U.L. REV. 463 (1954).

820. *Segregative Intent and the Single Governmental Entity in School Desegregation*, 1973 DUKE L.J. 1111.
821. *Separate Black Facilities on Campus: A Legal and Practical Evaluation*, 7 COLUM. J.L. SOC'Y PROB. 107 (1971).
822. *Separate But Equal—Dead or Alive?*, 19 GA. B.J. 541 (1957).
823. *From Brown to Swann—The New Role of Equity in Integration*, 23 BAYLOR L. REV. 555 (1971).
824. *Serrano & Its Successors: The Challenge to State Educational Finance Systems*, 18 S.D.L. REV. 133 (1973).
825. *Serrano: Public School Finance*, 1972 U. ILL. L.F. vii.
826. *Serrano v. Priest and Its Impact on New Mexico*, 2 N.M. L. REV. 266 (1972).
827. Shanks, *Educational Financing and Equal Protection: Will the California Supreme Court's Breakthrough Become the Law of the Land?*, 1 J.L. & EDUC. 73 (1972).
828. Shannon, *Present Direction of Court Decisions Regarding Metropolitan Area Desegregation*, 1 J.L. & EDUC. 587 (1972).
829. Shepherd, *On Insulating Busing From Congressional Review: The "Swann" Right to a Racial Mixture*, 22 AM. U.L. REV. 795 (1973).
830. *Should Congress Define Racial Imbalance?*, 17 HASTINGS L.J. 625 (1966).
831. Silard, *Rodriguez: School Finance Equalization: The Beat Goes On*, 2 J.L. & EDUC. 470 (1973).
832. Silard, *Toward Nationwide School Desegregation: A "Compelling State Interest" Test of Racial Concentration in Public Education*, 51 N.C.L. REV. 675 (1973).
833. Silard & White, *Intrastate Inequalities in Public Education: The Case for Judicial Relief Under the Equal Protection Clause*, 1970 WIS. L. REV. 7.
834. Slippen, *Administrative Enforcement of Civil Rights in Public Education: Title VI, HEW, and the Civil Rights Reviewing Authority*, 21 WAYNE L. REV. 931 (1975).
835. Sloane, *Milliken v. Bradley In Perspective*, 4 J.L. & EDUC. 209 (1975).
836. Smalls, *Path & The Promised Land: School Desegregation*, 21 AM. U.L. REV. 1636 (1972).
837. Smedley, *Developments in the Law of School Desegregation*, 26 VAND. L. REV. 405 (1973).
838. *Smith v. Losee: Official Immunity of School Board Members Under Section 1983*, 1973 UTAH L. REV. 820.
839. Sorgen, *Testing and Tracking in Public Schools*, 24 HASTINGS L. J. 1129 (1973).
840. Spicer, *The Supreme Court and Racial Discrimination*, 11 VAND. L. REV. 821 (1958).
841. Spratt, *Federal Tax Exemption For Private Segregated Schools: The Crumbling Foundation*, 12 WM. & MARY L. REV. 1 (1970).

842. *State Created District Lines Can be Disregarded Where There is Evidence That They Have Been Crossed to Perpetuate Dual School Systems*, N. KY. ST. L.F. 108 (1975).
843. *State Efforts to Circumvent Desegregation: Private Schools, Pupil Placement, and Geographic Segregation*, 54 NW. U.L. REV. 354 (1959).
844. *State Remedies for Racial Imbalance: Increasing Their Educational Impact*, 3 COLUM. HUMAN RIGHTS L. REV. 1 (1971).
845. *State Universities and the Discriminatory Fraternity: A Constitutional Analysis*, 8 U.C.L.A. L. REV. 169 (1961).
846. Storey, *The Report of the Commission on Civil Rights*, 46 A.B.A.J. 39 (1960).
847. *Storm Over the American Supreme Court*, 21 MODERN L. REV. 345 (1958).
848. Strayer, *Bintner v. Regina Public School Board and the Constitutional Right to Segregate*, 31 SASK. B. REV. 225 (1966).
849. *Strengthening the Federal Title 1 Migrant Education Program*, 10 HARV. J. LEGIS. 41 (1972).
850. Strickland, *Redeeming Centuries of Dishonor: Legal Education & the American Indian*, 1970 U. TOL. L. REV. 847.
851. Strickman, *School Desegregation at the Crossroads*, 70 NW. U.L. REV. 725 (1975).
852. Stumberg, *The School Desegregation Cases: Supporting the Opinion of the Supreme Court*, 42 A.B.A.J. 318 (1956).
853. Sugarman, *Rodriguez: Rebound: Issues for the Future*, 2 J.L. & EDUC. 472 (1973).
854. Sugarman & Widess, *Equal Protection for Non-English Speaking School Children: Lau v. Nichols*, 62 CALIF. L. REV. 157 (1974).
855. Sugarman, *Family Choice: The Next Step in the Quest for Equal Educational Opportunity?*, 38 LAW & CONTEMP. PROB. 513 (1974).
856. *Suing the School Board Under Section 1983*, 21 S.D.L. REV. 452 (1976).
857. Summers, *Preferential Admissions: An Unreal Solution to a Real Problem*, 1970 U. TOL. L. REV. 377.
858. *Supreme Court Equity Discretion: The Decrees in the Segregation Cases*, 64 YALE L.J. 124 (1954).
859. *Supreme Court & Segregation*, 18 U. DET. L.J. 64 (1954).
860. Sutherland, *Segregation By Race In Public Schools: Retrospect & Prospect*, 20 LAW & CONTEMP. PROB. 169 (1955).
861. *Swann and School Segregation—The Equitable Powers of Federal Courts to Implement Brown v. Board of Education*, 3 TEX. TECH. L. REV. 99 (1971).
862. *Swann v. Charlotte-Mecklenburg Board of Education*, 1 J.L. & EDUC. 134 (1972).
863. *Swann v. Charlotte-Mecklenburg Board of Education: Roadblocks to the Implementation of Brown*, 12 WM. & MARY L. REV. 838 (1971).
864. Swanson, *Some Economic Effects of the Supreme Court Decision*, 3 J. PUB. L. 122 (1954).

865. Sykes & Martinez, *Some Lessons of CLEO*, 1970 U. Tol. L. Rev. 679.
866. *Symposium: Courts, Social Science and School Desegregation*, 39 LAW & CONTEMP. PROB. 1 (1975).
867. *Symposium: De Facto School Segregation*, 16 W. RES. L. REV. 475 (1965).
868. *Symposium: Equal Educational Opportunity: Introduction*, 61 GEO. L.J. 845 (1973).

T

869. Talmadge, *School Systems, Segregation, and the Supreme Court*, 6 MERCER L. REV. 189 (1955).
870. Taeuber, *Demographic Perspectives on Housing and School Segregation*, 21 WAYNE L. REV. 833 (1975).
871. Tansill, *How Long Will Southern Legislatures Continue to Acquiesce In The Alleged Decision of the Supreme Court on May 17, 1954*, 23 ALA. LAW. 364 (1962).
872. *Tax Exempt Status of Private Segregated Schools Under 501(c)(3)—Internal Revenue Code*, 16 HOW. L.J. 391 (1971).
873. *The Tax-Exempt Status of Segregated Schools*, 24 TAX L. REV. 409 (1969).
874. *Tax Exemptions—Charitable Contributions—Federal Government May Not Grant Section 501(c)(3) or 170(a) Tax Benefits With Regard to Racially Segregated Private Schools Operated as Alternative to Desegregated Public Schools*, 4 GA. L. REV. 897 (1970).
875. *Tax Exemptions for Racial Discrimination in Education*, 23 TAX L. REV. 399 (1969).
876. Taylor, *Actions in Equity by the U.S. to Enforce School Desegregation*, 29 GEO. WASH. L. REV. 539 (1961).
877. Taylor, *Summary of Cases and Legal Issues in School Desegregation*, 19 HOW. L.J. 20 (1975).
878. Taylor, *The Supreme Court and Urban Reality: A Tactical Analysis of Milliken v. Bradley*, 21 WAYNE L. REV. 751 (1975).
879. Taylor, *Rodriguez: Avoiding the Thicket*, 2 J.L. & EDUC. 482 (1973).
880. *Thirteenth Amendment and Education: An Unfulfilled Promise*, 20 S.D.L. REV. 418 (1975).
881. Thompson & Pollitt, *Congressional Control of Judicial Remedies: President Nixon's Proposed Moratorium on "Busing" Orders*, 50 N.C.L. REV. 809 (1972).
882. Timpane, *Federal Aid to Schools: Its Limited Future*, 138 LAW & CONTEMP. PROB. 493 (1974).
883. *Title VI of the Civil Rights Act of 1964—Implementation and Impact*, 36 GEO. WASH. L. REV. 824 (1968).
884. Tollett, *Black Institutions of Higher Learning: Inadvertent Victims or Necessary Sacrifices*, 3 BLACK L.J. 162 (1973).
885. Tollett, *Black Lawyers, Their Education and the Black Community*, 17 HOW. L.J. 326 (1972).

886. Tollett, *Blacks Higher Education and Integration*, 48 NOTRE DAME LAW. 189 (1972).
887. *Toward the Elimination of De Facto Segregation in the Public Schools*, 20 CATH. LAW. 60 (1974).
888. Tractenberg, *Reforming School Finance Through State Constitutions: Robinson v. Cahill Points the Way*, 27 RUTGERS L. REV. 365 (1974).
889. Tractenberg, *Robinson v. Cahill: The "Thorough and Efficient" Clause*, 38 LAW & CONTEMP. PROB. 312 (1974).
890. *Transfer of Public Trust to Private Trustees Permits Continued School Segregation*, 20 OHIO ST. L.J. 132 (1959).
891. Tucker, *Reflections on Virginia's Reaction to Brown*, 4 J.L. & EDUC. 36 (1975).
892. *Unconstitutional Racial Classification & De Facto Segregation*, 63 MICH. L. REV. 913 (1965).
893. *The United States Supreme Court and Desegregation: The Aftermath of Brown v. Topeka*, 23 MOD. L. REV. 353 (1960).
894. Usdan, *School Desegregation: An Educator's View*, 2 LAW & SOC'Y REV. 106 (1967).

V

895. Van Alstyne, *Discrimination In State University Housing Programs—Policy and Constitutional Consideration*, 13 STAN. L. REV. 60 (1960).
896. Van den Haag, *Social Science Testimony in the Desegregation Case—A Reply to Professor Kenneth Clark*, 6 VILL. L. REV. 69 (1960).
897. Van Geel, *Right to be Taught Standard English: Exploring the Implications of Lau v. Nichols for Black Americans*, 25 SYRACUSE L. REV. 863 (1974).
898. Van Hecke, *Racial Desegregation in the Law Schools*, 9 J. LEGAL EDUC. 283 (1957).
899. Vance, *Social Change, Social Status, and the Law: A Sociological View*, 3 J. PUB. L. 39 (1954).
900. Vieira, *Unequal Educational Expenditures: Some Minority Views on Serrano v. Priest*, 37 MO. L. REV. 617 (1972).
901. Vose, *School Desegregation: A Political Scientist's View*, 2 LAW & SOC'Y REV. 141 (1967).
902. Waite, *Race Segregation in the Public Schools: Jim Crow at the Judgement Seat*, 38 MINN. L. REV. 612 (1954).
903. *Wall of Racial Separation: The Role of Private and Parochial Schools in Racial Integration*, 43 N.Y.U.L. REV. 514 (1968).
904. Waters, *The Role of the Churches*, 34 NOTRE DAME LAW. 645 (1959).
905. Watson, *School Integration: Its Meaning, Costs and Future*, 4 J.L. & EDUC. 15 (1975).
906. Weinberger, *Some Thoughts on the Twentieth Anniversary of Brown v. Board of Education*, 4 J.L. & EDUC. 33 (1975).

907. Weinberg, *The Relationship Between School Desegregation and Academic Achievement: A Review of Research*, 30 LAW & CONTEMP. PROB. 240 (1975).
908. Weitz, *Race and Equal Educational Opportunity in the Allocation of Public School Teachers*, 39 GEO. WASH. L. REV. 341 (1970).
909. West, *Another View of the Bradley Violation: Would a Different Evolution Have Changed the Outcome?*, 21 WAYNE L. REV. 931 (1975).
910. Westwood, *The Role of the Legal Profession*, 34 NOTRE DAME LAW. 699 (1959).
911. Wettach, *North Carolina School Legislation—1956*, 35 N.C.L. REV. 1 (1956).
912. Wheeler, *The Role of Educators*, 34 NOTRE DAME LAW. 667 (1959).
913. Williams, *Black Students in Higher Education: Built in Headwinds*, 19 HOW. L.J. 41 (1975).
914. Wilson, *Brown v. Board of Education Revisited*, 12 U. KAN. L. REV. 507 (1964).
915. Wingell, *Reverse Discrimination in Academic Competitions*, 14 W. ONT. L. REV. 61 (1975).
916. Winter, *Mississippi's Legislative Approach to the School Segregation Problem*, 26 MISS. L.J. 165 (1955).
917. Winter, *Recent Legislation in Mississippi on the School Segregation Problem*, 28 MISS. L.J. 148 (1957).
918. Wisdom, *Random Remarks on the Role of Social Sciences in the Judicial Decision-Making Process in School Desegregation Cases*, 39 LAW & CONTEMP. PROB. 134 (1975).
919. Wish, *A Historian Looks at School Segregation*, 16 W. RES. L. REV. 555 (1965).
920. Wright, *Are the Courts Abandoning the Cities?*, 4 J.L. & EDUC. 218 (1975).
921. Wright, *Promises to Keep*, 3 BLACK L.J. 106 (1974).
922. Wright, *Public School Desegregation: Legal Remedies for De Facto Segregation*, 16 W. RES. L. REV. 478 (1965).
923. Wright, *Public School Desegregation: Legal Remedies for De Facto Segregation*, 40 N.Y.U.L. REV. 285 (1965).

Y

924. Yackle, *Thoughts on Rodriguez: Mr. Justice Powell and the Demise of Equal Protection Analysis in the Supreme Court*, 9 U. RICHMOND L. REV. 181 (1975).
925. Young, *No Denial of Equal Protection in Local School Taxation*, 59 A.B.A.J. 647 (1973).
926. Young, *Supreme Court Report*, 57 A.B.A.J. 711 (1971).
927. Yudof, *Equal Educational Opportunity and the Courts*, 51 TEX. L. REV. 411 (1973).
928. Yudof, *Liability for Constitutional Torts and the Risk-averse Public School Official*, 49 S. CAL. L. REV. 1322 (1976).

929. Yudof, *Rodriguez: The Politics of Futility*, 2 J.L. & EDUC. 467 (1973).

Z

930. Zimmer, *Beyond DeFunis v. Odegaard: Disproportionate Impact Analysis and Mandated "Preferences" in Law School Admissions*, 54 N.C.L. REV. 317 (1976).

INDEX

Ability Grouping

See: "In School" Discrimination

Affirmative Duty to Integrate

(including "freedom of choice" desegregation plans and *Green v. School Board of New Kent County*)

9, 10, 37, 65, 123, 125, 173, 175, 198, 204, 208, 235, 246, 254, 333, 382, 426, 438, 513, 705, 729, 811

Asian Americans

See: Mexican Americans and Minorities Other than Blacks

Bilingual/Bicultural Education

See: Mexican Americans and Minorities Other than Blacks

Black Americans and the Desegregation Process

(including disproportionate burden of desegregation on minorities and black opposition to desegregation)

17, 49, 52, 210, 251, 394, 409, 509, 527, 531, 532, 541, 549, 604, 607, 690, 732, 740, 821, 884, 885, 886, 897, 913

Brown v. Board of Education

21, 28, 45, 46, 53, 60, 68, 76, 77, 80, 83, 84, 86, 102, 109, 142, 212, 217, 252, 278, 294, 295, 299, 310, 311, 325, 358, 413, 418, 421, 425, 437, 444, 446, 472, 485, 488, 505, 578, 591, 603, 609, 614, 626, 636, 639, 682, 713, 728, 735, 739, 776, 798, 810, 852, 858, 859, 860, 864, 869, 871, 891, 893, 896, 899, 902, 906, 914

Busing

(including *Swann v. Charlotte-Mecklenburg Board of Education*)

4, 44, 50, 79, 82, 90, 91, 92, 93, 122, 160, 161, 241, 251, 361, 394, 400, 412, 414, 429, 445, 458, 476, 491, 521, 574, 600, 601, 627, 631, 644, 645, 649, 662, 663, 674, 688, 765, 785, 792, 799, 807, 829, 861, 862, 863, 881

Community Control and Equal Educational Opportunity

See also: Neighborhood Schools

17, 156, 157, 342, 549, 680, 762

Consolidation of School Districts

See: Metropolitan Area-Wide Desegregation

De Facto and De Jure Segregation

12, 14, 15, 33, 66, 97, 106, 140, 150, 177, 189, 225, 229, 232, 261, 262, 263, 266, 291, 292, 312, 313, 314, 315, 316, 317, 318, 319, 409, 417, 448, 489, 513, 577, 598, 621, 697, 748, 796, 832, 867, 887, 892, 922, 923

Department of Health, Education, and Welfare

See: Federal Role in School Desegregation

Educational Finance

See: School Finance

Exhaustion of Administrative Remedies

See: Opposition to School Desegregation

Federal Role in School Desegregation

(including Title VI of the Civil Rights Act of 1964, and Department of Health, Education, and Welfare Guidelines)

See also: Private Schools for articles concerning tax status of private segregated academies

7, 33, 35, 72, 124, 154, 204, 307, 356, 402, 418, 420, 492, 556, 657, 663, 666, 684, 763, 786, 787, 807, 834, 876, 882, 883

Freedom of Choice

See: Affirmative Duty to Desegregate

Higher Education

See also: Preferential Admissions

9, 10, 13, 32, 87, 114, 155, 162, 170, 172, 208, 227, 256, 279, 296, 326, 329, 370, 378, 435, 442, 477, 494, 510, 516, 530, 565, 576, 589, 729, 732, 757, 764, 775, 808, 814, 818, 821, 845, 850, 884, 885, 886, 895, 898, 913

History of School Desegregation

(including histories of specific cases, and discussions of specific judges or attorneys)

35, 42, 46, 85, 107, 108, 183, 301, 302, 358, 440, 446, 451, 467, 468, 487, 526, 536, 537, 539, 559, 563, 564, 590, 594, 595, 603, 605, 612, 613, 622, 626, 630, 641, 651, 657, 682, 683, 684, 688, 704, 715, 716, 739, 742, 761, 891, 893, 906, 914, 919

Indians

See: Native Americans

"In School" Discrimination

(including tracking, ability grouping, discrimination in counseling, placement, or curricula)

1, 199, 236, 384, 497, 550, 576, 664, 708, 813, 839, 897

Interdistrict Remedies

See: Metropolitan Area-Wide Desegregation

Language Minorities

See: Mexican Americans and Minorities Other than Blacks

Legislation and School Desegregation

(including state racial balance laws and state and federal antibusing legislation)

See also: Federal Role in School Desegregation for articles concerning enforcement of Title VI of the Civil Rights Act of 1964

24, 73, 74, 79, 121, 154, 160, 161, 209, 347, 359, 361, 362, 445, 491, 521, 534, 554, 561, 599, 631, 649, 662, 663, 666, 672, 680, 703, 725, 765, 791, 807, 829, 830, 844, 871, 881, 901, 916, 917

Metropolitan Area-Wide Desegregation

(including *Milliken v. Bradley*, interdistrict remedies, and consolidation of school districts)

2, 19, 43, 78, 93, 120, 131, 136, 146, 159, 193, 195, 218, 260, 264, 267, 268, 269, 327, 332, 345, 419, 428, 439, 454, 518, 519, 520, 558, 560, 600, 616, 617, 621, 622, 623, 646, 676, 691, 744, 767, 781, 784, 788, 789, 794, 802, 812, 828, 835, 842, 870, 877, 878, 909, 920

Mexican Americans and Minorities Other Than Blacks

(including bilingual and bicultural education, Puerto Ricans, and Asian Americans)

See also: Native Americans

58, 61, 62, 112, 180, 219, 266, 289, 363, 423, 463, 554, 588, 618, 629, 665, 700, 745, 757, 849, 854, 897

Native Americans

See also: Mexican Americans and Minorities Other Than Blacks

58, 113, 399, 433, 482, 762, 850

Neighborhood Schools

See also: Community Control

157, 232, 240, 317, 328, 386, 400

Northern and Western School Desegregation

(including *Keyes v. School Dist.*)

See also: *De Jure/De Facto* Segregation, and Metropolitan Area-Wide Desegregation

2, 11, 12, 64, 89, 94, 97, 99, 146, 152, 159, 218, 232, 261, 301, 302, 308, 312, 318, 332, 343, 351, 401, 409, 412, 419, 422, 487, 536, 537, 538, 539, 544, 545, 546, 560, 595, 704, 715, 721, 722, 742, 766, 767, 796, 803, 832

Opposition to School Desegregation

(including pupil assignment or placement laws and requirements for the exhaustion of administrative remedies)

6, 174, 201, 213, 228, 233, 237, 243, 247, 274, 275, 283, 285, 297, 298, 330, 365, 366, 367, 402, 403, 404, 418, 451, 481, 511, 513, 517, 534, 561, 571, 608, 611, 615, 631, 638, 647, 649, 653, 657, 669, 670, 684, 692, 697, 765, 779, 791, 843, 871, 881, 891, 911, 916, 917

Preferential Admissions

(including reverse discrimination and *De Funis v. Odegaard*)

20, 29, 39, 40, 41, 47, 48, 57, 71, 81, 88, 95, 113, 148, 162, 164, 185, 186, 211, 231, 242, 249, 257, 320, 321, 322, 323, 324, 326, 340, 368, 369, 411, 416, 432, 433, 441, 450, 453, 457, 461, 469, 473, 480, 484, 498, 500, 501, 503, 508, 525, 541, 543, 562, 567, 575, 576, 602, 634, 635, 641, 648, 658, 659, 660, 661, 668, 671, 678, 679, 681, 686, 717, 718, 736, 743, 745, 760, 774, 850, 857, 865, 915, 933

Private Schools

(including tuition grants and the disposition of public property to private segregated academies, denial of tax benefits)

100, 111, 115, 126, 127, 132, 133, 134, 135, 138, 139, 141, 165, 166, 167, 169, 171, 188, 234, 244, 259, 281, 283, 293, 300, 331, 334, 335, 336, 348, 352, 405, 408, 455, 507, 522, 529, 611, 624, 625, 638, 643, 650, 687, 694, 695, 696, 697, 701, 801, 804, 806, 841, 843, 872, 873, 874, 875, 890, 903

Puerto Ricans

See: Mexican Americans and Minorities Other Than Blacks

Pupil Assignment Laws or Pupil Placement Statutes

See: Opposition to School Desegregation

Quality Education

See: School Desegregation, General Discussions and Surveys

Racial Balance

14, 31, 65, 73, 74, 91, 122, 130, 157, 179, 209, 225, 255, 290, 354, 380, 415, 599, 602, 662, 721, 722, 723, 724, 725, 794, 829, 830, 844

Reverse Discrimination

See: Preferential Admissions

Role of the Courts

5, 7, 8, 18, 26, 38, 42, 70, 117, 118, 121, 128, 129, 130, 144, 178, 205, 228, 270, 307, 309, 327, 359, 360, 403, 406, 407, 429, 431, 449, 489, 490, 504, 514, 524, 557, 561, 564, 571, 597, 605, 612, 653, 669, 670, 716, 753, 774, 778, 780, 790, 795, 797, 820, 823, 847, 856, 858, 861, 893

School Desegregation, General Discussions and Surveys

(including general discussions of equal educational opportunity and the right to an education)

26, 45, 49, 59, 67, 69, 70, 85, 96, 101, 103, 107, 109, 110, 116, 145, 149, 153, 158, 163, 181, 192, 200, 216, 226, 265, 303, 306, 339, 344, 345, 350, 376, 377, 383, 388, 396, 397, 413, 417, 430, 438, 451, 467, 470, 471, 474, 475, 479, 486, 496, 499, 502, 506, 515, 527, 532, 533, 547, 553, 557, 568, 582, 596, 604, 606, 610, 612, 628, 632, 637, 640, 654, 667, 693, 698, 710, 711, 714, 716, 733, 739, 747, 750, 752, 755, 756, 782, 783, 785, 797, 805, 823, 832, 833, 836, 837, 846, 851, 855, 868, 877, 880, 904, 905, 906, 912, 920, 921, 930

School Finance and the Allocation of Resources

(including *San Antonio Independent School District v. Rodriguez*, and *Serrano v. Priest*)

22, 23, 27, 30, 54, 55, 56, 63, 75, 104, 105, 147, 184, 187, 191, 196, 197, 202, 203, 214, 220, 221, 222, 223, 224, 230, 239, 245, 248, 250, 282, 284, 286, 287, 304, 305, 349, 357, 379, 381, 385, 387, 389, 390, 393, 410, 436, 439, 443, 447, 464, 465, 466, 493, 495, 497, 512, 535, 540, 551, 552, 572, 579, 580, 581, 587, 592, 619, 633, 637, 652, 654, 673, 685, 702, 706, 731, 738, 741, 749, 750, 751, 752, 758, 768, 769, 770, 771, 772, 773, 775, 776, 824, 825, 826, 827, 831, 833, 853, 879, 888, 889, 900, 924, 925, 932

Separate But Equal

(including pre-*Brown* higher education decisions)

21, 25, 36, 168, 170, 172, 182, 183, 190, 194, 206, 207, 215, 227, 238, 253, 256, 258, 272, 273, 276, 277, 278, 279, 280, 288, 329, 355, 362, 370, 374, 375, 378, 395, 398, 424, 434, 437, 462, 468, 530, 531, 542, 559, 561, 566, 573, 591, 594, 630, 651, 655, 656, 677, 689, 713, 720, 727, 730, 746, 753, 808, 814, 815, 816, 817, 818, 819, 822, 860, 902

Social Science and School Desegregation

(including the use of sociological and demographic evidence)

See also: Testing

76, 77, 142, 151, 156, 354, 373, 421, 456, 460, 478, 525, 547, 583, 584, 585, 591, 593, 620, 664, 675, 676, 737, 744, 759, 866, 870, 894, 896, 899, 901, 907, 918

Teachers

(including desegregation of faculty and staff, demotion or dismissal of black personnel in the desegregation process, and racial discrimination in teacher employment)

137, 255, 259, 300, 338, 346, 371, 372, 523, 586, 642, 650, 699, 707, 709, 712, 726, 790, 795, 800, 838, 908, 931

Testing

See also: "In School" Discrimination, and Social Science and School Desegregation

119, 162, 236, 364, 384, 459, 550, 569, 570, 589, 708, 717, 754, 813, 839

Title VI

See: Federal Role in School Desegregation

Tracking

See: "In School" Discrimination

Pages 791-794 are Intentionally Blank.

