
Journal of Criminal Law and Criminology
Volume 24
Issue 4 November-December Article 5

Winter 1933

Training Law Students for the Administration of
Criminal Justice
John S. Bradway

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
John S. Bradway, Training Law Students for the Administration of Criminal Justice, 24 Am. Inst. Crim. L. & Criminology 723
(1933-1934)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss4/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

TRAINING LAW STUDENTS FOR THE
ADMINISTRATION OF CRIIINAL

JUSTICE

JOHN S. BRADWAY1

Recently the writer had occasion to ask his students what types
of law practice they planned to graduate from when their economic
condition made possible a selection. Too many of them put down the
two--criminal cases and divorce cases. As the Dean of our Law
School teaches Criminal Law, and the writer gives the course that
is called "Family Law," dealing with divorce, this reaction of the
students was interesting. Recognizing from the start that there was
nothing personal in this response, it is equally true that there is noth-
ing particularly new about it. The attitude of the law student is
too often in the direction of property and away from persons.

Criminal law on its administrative side is receiving increasingly
contributions from a group of experts who are not members of the
bar-probation officers, psychiatrists, investigators, and others. There
is, of course, a large part of the process in the hands of the police,
prison officials, sheriffs, and court attaches. The lawyer often feels
that his relation to the situation, while dramatic, is nevertheless
limited. The criminal bar in any city is composed of diverse ele-
ments; but there is too general a belief that association with this
group stamps a young man indelibly as a member of a less desirable
class.2 The term "criminal lawyer" is not always applied in a com-
plimentary sense. A lawyer definitely identified with this sort of
practice can seldom hope to attain the ultra-respectable utopia of the
law student-corporation practice. So the incoming lawyer finds
strong and perfectly understandable impulses calling on him not to
participate in the field of administration of criminal justice. The
loss to the community is great.

It is difficult to see how the position of the lawyer in relation
to this process and the process itself are to be improved unless a
careful study is made of the situation and a plan devised whereby

'Professor of Law and Director, Legal Aid Clinic, Duke University, Dur-
ham, N. C.

2For a brief description of this situation see: Justin iller, The Diffi-
culties of the Poor Man Accused of Crime (1925.) 124 Academy of Pol. Sci.
Proc. 63.

[723]

724 JOHN S. BRADWAY

greater interest in the subject may be aroused. In the incoming law-
yer group, the present system is haphazard, hit or miss.

The remedial suggestions contained in this paper are concerned
with an educational program of a practical sort continued throughout
the life of the lawyer, from his law school days until he ceases to
participate in public affairs.3 Such a program should be of a sort to
surmount inertia, competitive attractions, disinclination to handle a
disagreeable job, and active controversies with vested interests already
in the field. Obviously, this will require the development in the in-
dividual law student of considerable initial momentum and a means
of reviving it from time to time. This is no small task. All too little
has been done in the past. We have relied too much on individual
initiative, rather than an organized approach; individual idealism,
without much group support; and an indifferent administrative ma-
chinery to carry out our ideas. There is need for a more concrete
procedure.

Assuming, then, that it is desirable that lawyers should take a
keener interest in the administration of criminal law, we come to
consider ways and means. We will divide our discussion into the
efforts which may be made in law school and those which take place
after a man gets into active practice.

1. Efforts in Law School to Arouse Interest in the Administration

of Criminal Justice.

The law school efforts in this direction are twofold. On the

one hand there is certain theoretical material in class discussions; on

the other hand there are certain practical problems which may be

handled by a legal aid clinic.4 The time honored course in criminal

law dealt with a series of cases and imparted a knowledge of the

rules which courts were in the habit of applying to such fact situa-

tions. As the main objective of the case method has been "case

analysis and synthesis," the course tended to develop legal scholars

interested in the system of law. Some case book writers conceive

of legal education as concerned with the study of the science of law,

$For a similar program see: Medical Care for the American People, Final
Report of the Committee on the Costs of Medical Care (U. of Chicago Press,
1932) 137 and following.

4For a fairly complete bibliography of material on legal aid clinics see:
Appendix to the Report of the Legal Aid Committee of the American Bar
Association for 1932, 57 A. B. A. Rep. 175.

TRAINING LAW STUDENTS 725

rather than the art of law practice. There is not enough encourage-
ment to crusade.5

Some law schools which have student bar associations provide
a division of the group for the discussion and study of criminal
law.6 Some of the newer classroom courses introduce sociological
material into the discussion or assign outside reading.7 This broaden-
ing of the scope of the course encourages the student, in addition to
learning his rules and developing his analytical technique, to see how
those rules operate with respect to individual human cases, to be-
come familiar with the limitations of the law in dealing with social
problems, and to take into account the importance of the contribu-
tions to the field made by other scientific groups, such as medicine
and social work. In this manner the student becomes familiar with
the operation of the juvenile court, of probation and parole systems,
and a multitude of procedures which are involved in the administra-
tion of criminal justice when we break down the water-tight com-
partment which separates the law from the other social sciences. But
even this improvement does not seem to guarantee us actual contact
with the facts on the part of the younger lawyers. One wonders
how far information which is learned through the medium of the
printed page stimulates the individual to the type of action needed
here.

A new factor is brought into the educational picture when we
give the student a clinical opportunity to participate in the handling
of criminal cases under the supervision of lawyers who are already
interested in the concepts of the responsibility of a member of the
bar in the field. The student learns through such work the value
to the community of dealing at first hand with the problems.

In several law schools in the United States experiments are
now being made in this direction. They are called Legal Aid Clinics.

The legal aid clinic as a process of legal education has been
described at length. Where such a legal aid clinic handles criminal
cases it provides specifically an atmosphere in which the student may
be observed and observe himself in action under circumstances satis-

5See: The Missing Element in Legal Education, Annual Review of Legal
Education for 1929, Carnegie Foundation for the Advancement of Teaching,
p. 3.

6Gordon E. Dean, Bar Associations and the Law School Student Body
(1931) 7 Am. L. School Rev. 316.

7Justin Miller, Social Aspects of Crime (1929) XIII Sociology and Social
Research 526; Justin Miller, Public Opinion and Crime (1931) XXX South
Atlantic Quarterly 142.

726 JOHN S. BRADWAY

factory for initiating a motivating force. 8 It is our purpose to de-
scribe two of them in order to emphasize the machinery by which
a new point of view is made clear to the student.

The method of clinical instruction in law schools puts the stu-
dent in touch with a flesh and blood client, sees that he is properly
supervised, and then requires him to carry on the case in so far as a
student may. Of course, the actual trial of the case is conducted by
a member of the bar for whom the student acts as assistant. De-
cisions are also made by a qualified member of the bar. Under such
an arrangement it is possible to have the student do the purely routine
part of the work, such as interviewing witnesses, preparing briefs,
serving subpoenas, and similar matters. One may see also that the
social aspects of the problem receive adequate consideration. Tak-
ing the case at the beginning and carrying it through to the end under
these conditions is a much more colorful and concrete procedure
than critically and analytically considering a hypothetical question in
which A B, and the State are parties involved. The instructor in
such a course comes in close touch with many important characteristics
of the student as a prospective lawyer not brought to light by the
ordinary routine of the classroom. It is this new viewpoint of the
student's personality and ability to meet life which opens the fascinat-
ing vistas of clinical instruction. Two examples will suffice-one in a
large city and the other in a smaller community.

At Northwestern University Law School in Chicago there was,
until it closed temporarily a month ago, a special clinic course de-
voted to criminal problemsP The instructional and administrative
staff consisted of an attorney who was a member of the law school
faculty, a stenographer, and a social worker who participated in the
social investigation of the case. 10 Cases were referred to this organ-
ization by social agencies and from other sources. The attorney,

8See COMMITTEE ON THE PUBLIC DEFENDER, Vol. VII, Collected
Legal Aid Papers in the office of the National Association of Legal Aid
Organizations.

Oin the catalogue of the Northwestern University School of Law this
course is described as follows: "Criminal Branch-Two hours of class work
and three to six hours of field work per week, with one or two hours credit,
depending upon the amount of work done by the student. Repeated each
semester. Each student is required to investigate and prepare for trial a
number of criminal cases. Upon the trial, he assists the attorney. In the
event he has been licensed to practice he may be given the responsibility of
conducting the trial."

'ODe Witt E. Wright, The Administrative Machinery Required for Con-
ducting a Clinic Course (In manuscript), Paper read before the Round
Table on Legal Aid Clinics of the 1932 meeting of the Association of American
Law Schools.

TRAINING LAW STUDENTS 727

whose task was administrative as well as educational, then selected a
student for the particular case. He and the law student then pro-
ceeded to prepare the case for court, aided by the clinic staff. The
investigation included visits to the accused in jail, conferences with
witnesses, briefing of law, conferences with the prosecuting attorney,
and similar tasks familiar to the lawyer. As a special distinction,
however, the social aspects of the problem were dealt with elaborately.
The student perforce found himself moving in a progression in which
a broad and comprehensive effort was made to see the client as a
whole in relation to the community as a whole. When the case came
up for trial the student appeared in court with the lawyer and listened.
After the case was completed there were conferences with the clinic
staff and discussion of social problems so that the student received
the well-rounded picture of which we have spoken.

At Duke University in Durham, North Carolina, a somewhat
similar process is in operation.1' There the criminal cases are taken
as a part of the regular legal clinic work. The clinic staff, or that
portion of it which is devoted to a consideration of criminal matters.
consists of an attorney, a secretary, and a social investigator. Cases
come to the office from the jail. The prisoner sends a request that
the Clinic represent him, and a student and the social investigator
are then dispatched to conduct the first interview. The second inter-
,,iew is between the student and the lawyer, and while the case
progresses the legal and the social sides of it are carried on simul-
taneously. The student sits in at the trial and listens to what is going
forward. He also participates in the proceedings whereby the case
is brought to an end. The important thing to remember is that both
at Duke University and at Northwestern University the case is not
considered as an end merely because there has been a judicial opin-
ion expressed. Closing the case may mean referring it to social agen-
cies in the community or even the application of some special relief
measures.

2. The Student as a Clinic Problem.

In clinic courses the instructor is concerned, among other things,
with the student himself. What sort of man is he? 'What promise
does he give of being a lawyer of which the school will be proud?
Is he well-rounded or what are his present limitations? In particular,
with respect to the subject of this paper, how does his philosophy of
law practice fit in with the best philosophy of the present day regard-

"First Annual Report of the Duke Legal Aid Clinic, page 36. (1932).

JOHN S. BRADWAY

ing the function of the lawyer in the administration of criminal jus-
tice ?

At the outset the students are inclined to take a theoretical and
strictly legal view of the whole situation. They can understand the
value of the ordinary testimony and character witnesses, but feel that
a social investigation, such as a probation officer would make, is for-
eign to their field and of relatively slight importance. They can
understand fighting the case through until the appellate court has
passed upon it, but they do not see why it is of any particular value
for a lawyer to study the family environment of the accused and
endeavor to make constructive suggestions to the court as to the type
of punishment which will be most effective for the particular prisoner.
They can appreciate the significance of placing a man in jail, but do
not clearly visualize his ultimate release when he faces the problems
of readjustment in the community. They seem to fear to look over
the fence which they have come to believe surrounds the law. In
one sense this is not surprising. The law in its logical aspects sup-
plies a reasonably firm foundation for the determination of perplex-
ing questions. When one passes from this foundation to a field where
the goal is the indefinite one of the welfare of the individual or of
the community, the student feels the loss of certainty in methods of
procedure and perhaps jumps to the conclusion that extra-legal proc-
esses are unreliable and should be eliminated from the lawyer's
thinking.

Experience in the experiments at Northwestern University Law
School and Duke University indicates that it is possible to bring to
the attention of students an understanding of the case as an individual
problem of the client, as well as a problem which may be discussed
academically as a rule of law. The increasing interest of the clinic
students in the flesh and blood client as a part of the legal problem
seems to the writer to be the needed stimulus for greater participation
by lawyers in criminal affairs. The technique and the machinery for
accomplishing this are as yet all too faulty and ineffective. But a
continued study of the problem and the recording, analysis, and classi-
fication of reactions of a large number of students will in time supply
us with information which will help materially toward our ultimate
objective. Let us now take two examples of this process where a
more or less abstract conception in the student's mind is replaced
by a flesh and blood client as the object of interest. Naturally a degree
of anonymity as to the student and the case should be preserved.

TRAINING LAW STUDENTS 729

3. Examples.

A good student was assigned to interview a prisoner in jail who
had committed some minor offense in the field of larceny.12 The
accused admitted his guilt, told a fantastic story to justify himself,
stated that he desired to plead guilty, and throw himself on the mercy
of the court. At this stage of the interview the student terminated
it and returned to the instructor, stating that it was obviously a
case in which the Clinic would not be interested. When suggestions
were made as to further activities the student showed considerable
mental resistance and stated that any further investigation was a
waste of time and that no lawyer should be expected to participate
in such activities. After something of a struggle the student was
persuaded to ascertain what could be done about studying the social
and economic background of the accused and determine what sort of
character witnesses might be available for giving the judge a reason-
able basis for imposing sentence. In due course the student admitted
that such a picture might be of value to the judge for this limited
purpose. After some further urging the student conceded that in-
formation gathered by a social agency in the case might have some
bearing on the picture. Eventually the student was brought around
to the point where he was willing to communicate with the man's
family and find out what the relatives thought about the situation,
and what help they could give at the time of the trial and when the
man was to be released from custody.

The original concept of the case.in the student's mind appeared
to the writer to be somethng as impersonal as a letter of the alphabet.
Here was X, said the student, who was guilty, who was obviously a
liar, and who had therefore passed beyond the ethical fence built
around the field of the law. X was not a man to 'claim the sym-
pathetic attention of a lawyer; he was not "worthy." Before the
case was over this approach had been replaced by a picture of a
human being, a part of the life of the community around him whose
future as well as whose past was an interesting thing for any citi-
zen to contemplate because, while the legal problem might pass out
of the lawyer's office and leave little trace of its passage, the man
himself was going to continue to be a neighbor. With proper treat-
ment and attention he might be a better citizen. At all events here
was a chance to give him some treatment which might save the state
further expense in apprehending and incarcerating him for future
offenses.

12See files of the Duke Legal Aid Clinic.

730 JOHN S. BRADWAY

The second case involved a crime of violence. 13 Our client, pro-
testing his innocence, claimed an alibi, said that he was being rail-
roaded by some men who wished to put him out of the way for
several years, and that he deserved particular help in getting justice.
The student, who was only a fair worker, prepared the case on the
theory that our client's story was one hundred per cent true. When
the matter came before the court, but only then, it was apparent to
everyone, including the student, that our client had deliberately built
up a false story in the hope that somehow he might escape punish-
ment. The lawyer was able to satisfy the court that the Clinic had
no personal interest in the case other than to allow the client to tell
his story because he insisted upon his innocence, and that it was not
the function of the Clinic to become judge as well as defense counsel
in the same case. The student, however, tremendously chagrined at
what he conceived to be some failure on his part to read correctly
the client's character, became violently opposed to the client and
anxious that harsh punishment be meted out to him.

He started out with an abstract concept of the crushing power
of the state in criminal affairs being organized to deny justice to a
helpless individual. This idea was quite theoretical and sprang out
of the student's own inexperience. It had no relation to the real
facts of the case but it colored them in the student's mind so that
the coloring seemed an essential element. When the picture was
suddenly shattered the student's natural reaction was to cast the
blame on someone, and the accused himself seemed to be the logical
person. As a matter of legal education it was not difficult to persu-
ade the student that the veracity of a client under these circum-
stances is always a problem to be anticipated and faced by the lawyer
with some critical judgment. The more serious task, however, came
in convincing the student that even after the client had lied to him
and to the court there was still a human problem which would be
let loose on society after a certain number of days had passed. It
was explained to the student that the continuing character of this
problem made some other solution necessary than having the lawyer
merely shut the door of his office and let the world go its way.

In neither of these two cases was any startling conversion ef-
fected in the mind of the student. The whole enterprise of clinical
training in the field of law is too elementary and experimental at
present to permit us to hope for perfect examples.

It is interesting, however, that in each case the first mental

IS See files of the Duke Legal Aid Clinic.

TRAINING LAW STUDENTS 731

picture was rudely shaken and a definite response made by the stu-
dent to the facts. It is enough for our purposes at the present time
if we develop a process by which such an abstract concept of the
student may be supplemented by a picture of a human being.

From the standpoint of the public it is a desirable precaution
that ideas as limited and unprofessional as those described above as
originally arising in the students' minds be ascertained before ad-
mission to the bar. If, after reasonable effort on the part of the
instructor, it appears these early ideas are definitely fixed and un-
changeable, there may still be opportunity to see about delaying ad-
mission to the bar for a greater or less time, as the individual cir-
cumstances may require.

4. Procedures After Admission to the Bar

The foregoing material may be all very well with respect to
training a man while he is in law school. The effectiveness of the
enterprise, however, will undoubtedly be enhanced if the process
may be made in some way continuous. Probably for most law school
graduates the amount of active participation in criminal litigation that
they can afford will be definitely limited. Consequently, our task is
to provide a means whereby as many as possible will be led to par-
ticipate in the active work with appropriate remuneration, and others
may give their moral support. One answer to this problem is the
establishment of legal aid service in the criminal courts.

In the past there has been much discussion of the relative merits
of the public defender and the voluntary defender."4 To the writer
this particular form of discussion appears unfortunate. The crux of
the situation would seem to be not so much whether the organization
is supported by public or private funds, but to see that, however,
financed, there is an adequate service in this direction for those who
cannot afford to pay a lawyer to represent them. Financing the work
is a matter of administrative efficiency. Can one raise enough money

14For a fairly complete bibliography of material on the subject of the
Defender see: Appendix to the Report of the Legal Aid Committee of the
American Bar Association for 1932, 57 A. B. A. Rep. 175. See also the re-
ports of the Committee on the Defender in Criminal Cases of the National
Association of Legal Aid Organizations as follows: 1923 Proc. 75-83; 1922
Proc. 14-18; 1924 Proc. 25-41; 1923-24 Rep. of Com. 63-67; 1924-25 Rep. of
Com. 31-38; 1926 Proc. 21-29; 1927-28 Rep. of Com. 105-127; 1928 Proc. 25-36;
1929-30 Rep. of Com. 38-50 1929 Proc. 30-33; 1930 Proc. 28-32; 1930-31 Rep.
of Com. 59-66.

JOHN S. BRADWAY

for the private work?"5 Can one keep the public bureau free from
politics?16 The real problem is to maintain a high standard of work.

In whatever way it is established, a high grade legal aid service
in the field of criminal law is an admirable atmosphere in which to
continue the interest of the members of the bar after law school days.1r

Into some of these legal aid offices will go certain of the younger
men for at least a period of training. Others may serve as members
of the boards of directors of such agencies. Because the work is of
such a nature that no fee is charged, there can be no mercenary
aspect. Thus an attitude of idealism may be perpetuated.

Owing to a number of circumstances a movement for legal aid
service in the criminal field has been a matter of slow growth. Too
often voluntary committees of lawyers start out bravely when a need
is felt for some activity in this field. The general experience with
such voluntary work is that it proceeds splendidly for a longer or
shorter time, depending on the extent of enthusiasm of those engaged
in it."' Gradually, however, the fire dies out and the enterprise either
falls on the shoulders of one or two over-burdened, conscientious
people or else comes to an end. Experience for many years in the
field of legal aid has proven to those best qualified to judge that
service of this kind should be compensated for if it is to be a con-
tinuing process. Certainly, if we plan to use legal aid organizations
as a means of continuing the education of lawyers with respect to
the administration of criminal justice, the agencies should be sustained
on a more continuous basis and kept at a high grade of efficiency.
As no income is available from clients one looks to the community
and seeks to make the service adequate to balance the expense.

5. A Suggested Plan

There are experiments in effect at the present time which sug-
gest the direction of a specific remedy. Various apprenticeship
methods for young lawyers are in effect in a number of states for

2SSee the Annual Reports of the Voluntary Defender's Committee of the
New York Legal Aid Society, published as a part of the Report of the Legal
Aid Society.

16See the Annual Reports of the Public Defender of Los Angeles County.
17For a dramatic description of the work of this organization see: Ma-

guire, THE LANCE OF JUSTICE (Harvard Univ. Press, 1928) Chapter 11,
Finances and Voluntary Defenders.

18For a description of the relative merits of voluntary committees as-
signed counsel without compensation, assigned counsel with compensation,
and a definite legal aid society or public defender see the Bibliography on the
general subject cited above.

TRAINING LAW STUDENTS 733

varying periods of time. Their purpose is to continue in some or-
derly fashion the educational processes after the student is actually

admitted to the bar. 9 The fundamental idea is capable of great

development. Their failure, insofar as they have failed, to provide
a complete solution is caused by lack of adequate supervision, the

difficulty of securing enough interested and qualified people to act as
preceptors, the conditions of a modern law office-which is not
equipped to do educational work, and similar factors.

The present system is ineffective in other ways. The stu-
dents are scattered through many offices and comparison of one

man with another is not feasible. There is no way for gathering
statistics about the work or studying the operation of the system.
The individual law office into which a student goes may be excellent,
or quite unsatisfactory, from the standpoint of the education which
the student receives. As long as these individualistic conditions
exist, it will be possible for men to pass through this preliminary
period without being thoroughly tested. The suggestion, then, is to
crystallize this work, give it definite form, and regard it as an essential

part of legal education.

Building on this foundation, it is suggested that a more definite
instructional arrangement be established. The plan assumes the
maintenance in each community of a strong central legal aid or-
ganization, carefully supervised as to its policies by the local bar
association, staffed by an adequate number of highly trained
workers, and receiving and disposing. of all varieties of legal prob-
lems-much in the same fashion as the out-patient's department
of a hospital does at the present time. This picture of a legal aid
society is familiar in most of the larger cities of the country. The
present plan assumes the addition of two factors that are not al-
ways found in legal aid societies. The first of these is an instructional
staff; the second, a series of*highly specialized departments in addi-
tion to the general practice.

If young lawyers are to be encouraged to serve an apprentice-
ship in such an organization, specially qualified instructors will be
essential, and the training and maintenance of such a group will
be a composite responsibility for law schools, legal aid societies, and

19For a description of one of the most elaborate of these plans see:
New Rules Promulgated by the Supreme Court of Pennsylvania as to the
Registration of Students, the Study of the Law and Admission to the Bal
(1927) 2 Temple Law Quarterly 3; Walter C. Dougles, Jr., Recent Changes
in the Rules Regulating the Conduct of Preliminary Examination of Prospec-
tive Law Students in Pennsylvania, ibid. 29.

JOHN S. BRADWAY

bar associations. The extent of control which they would exercise
over individual young lawyers and the question of whether such train-
ing should be compulsory or not is largely a matter of detail to be
worked out in specific communities.

In line with the thesis of this paper, one portion of such an
instructional work would be devoted specifically to the conduct of
criminal cases. It should be comparatively easy to arrange with the
judges that in the case of indigent defendants the accused should
regularly be represented by this instructional organization and the
young law yers, in cooperation with some older lawyer and a specially
trained instructor, should prepare and try the case. Such a pro-
cedure promises much. It will give the older members of the Bar
a chance to observe the young men in action, under conditions where
a mistake by the young man will not be of such serious consequence
to the client. In the second place, the young man will gain con-
fidence in his work and will come out equipped to do a more satisfac-
tory piece of work. The young man's interest in the field of criminal
law, if he has one, will be based on actual contact with the cases.

There is still a further advantage from such an arrangement.
The bar may in time say to the young man coming into its membership,
"We lawyers expect a man to be a well-rounded, general practitioner
before he specializes. We are not satisfied to have a man specializ-
ing all the way through law school and in practice, fit himself into
one particular niche and stay there. We want a well-rounded man
and we want him to have the balance which comes from general
practice. Such experiencd will enrich their minds and characters
and will tend to make them better practitioners in the field of their
own specialization."

6. Conclusion

The thesis of this paper is that one way to increase the interest
of individual lawyers in the administration of criminal justice is by
a combination of theoretical and practical contacts beginning in law
school and continuing throughout a man's professional career. If we
build machinery to produce this result and supervise its functioning
we can depend upon the quality and nature of the product. It is
submitted that, in addition to the theoretical contacts in law school
and through bar associations in the field of active practice, there
should be a very carefully supervised process of supplementing ab-
stract conceptions in the mind of the student with flesh and blood

TRAINING LAW STUDENTS 735

clients. It is unfortunate that the history of legal education indicates
wide swings of the pendulum from practice to theory. It would seem
as though a better balance may be maintained in the field if theory
and practice move along side so that their inter-relation may be ap-
preciated by the student. The plan suggested provides for such a
balance. There is good reason to hope that the experiments now
being made will point the way to a much more satisfactory adminis-
tration of criminal justice.

	Journal of Criminal Law and Criminology
	Winter 1933

	Training Law Students for the Administration of Criminal Justice
	John S. Bradway
	Recommended Citation

	Training Law Students for the Administration of Criminal Justice

