
Brigham Young University Law School
BYU Law Digital Commons

The Clark Memorandum Law School Archives

Spring 2008

Clark Memorandum: Spring 2008
J. Reuben Clark Law Society

BYU Law School Alumni Association

J. Reuben Clark Law School

Follow this and additional works at: https://digitalcommons.law.byu.edu/clarkmemorandum

Part of the Legal Ethics and Professional Responsibility Commons, Legal Profession Commons,
Practical Theology Commons, and the Religion Law Commons

This Article is brought to you for free and open access by the Law School Archives at BYU Law Digital Commons. It has been accepted for inclusion in
The Clark Memorandum by an authorized administrator of BYU Law Digital Commons. For more information, please contact
hunterlawlibrary@byu.edu.

Recommended Citation
J. Reuben Clark Law Society, BYU Law School Alumni Association, and J. Reuben Clark Law School, "Clark Memorandum: Spring
2008" (2008). The Clark Memorandum. 43.
https://digitalcommons.law.byu.edu/clarkmemorandum/43

https://digitalcommons.law.byu.edu?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.law.byu.edu/clarkmemorandum?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.law.byu.edu/archives?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.law.byu.edu/clarkmemorandum?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/895?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1075?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/872?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.law.byu.edu/clarkmemorandum/43?utm_source=digitalcommons.law.byu.edu%2Fclarkmemorandum%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:hunterlawlibrary@byu.edu

c l a r k m emo r an dum

J. Reuben Clark

Law School

Brigham Young

University

Spring >> 2008

Kevin J Worthen, p u b l i s h e r

Scott W. Cameron, e x e c u t i v e e d i t o r

Jane H. Wise, e d i t o r

Joyce Janetski, a s s o c i a t e e d i t o r

David Eliason, a r t d i r e c t o r

Bradley Slade, p h o t o g r a p h e r

The Clark Memorandum

is published by the J.Reuben

Clark Law Society, the byu

Law School Alumni Association,

and the J. Reuben Clark Law

School, Brigham Young

University. © Copyright 2008 by

Brigham Young University.

All rights reserved.

The J. Reuben Clark Law Society

draws on the philosophy and

personal example of the Law

School’s namesake, J. Reuben

Clark Jr., in fulfilling the following

mission: We affirm the strength

brought to the law by a lawyer’s

personal religious conviction.

We strive through public service

and professional excellence to

promote fairness and virtue

founded upon the rule of law.

On Being Ethical Lawyers
Sandra Day O’Connor

On the Wings of
My Fathers
Larry EchoHawk

A Walk by Faith
Elder Bruce C. Hafen

The Relevance
of Religious Freedom
Michael K.Young

m e m o r a n d a

+ c o l t o n c h a i r

+ c h i e f j u s t i c e r o b e r t s

+ j . r e u b e n c l a r k d v d

+ s u s a n p u r d o n s u l l y

+ f a c u l t y n e w s

+ c l a s s n o t e s

+ l i f e i n t h e l a w

30

c
o

v
e

r
 p

h
o

t
o

g
r

a
p

h
Br

ad
ley

 S
lad

e

27201482

c o n t e n t s

to have the opportunity
to address the members

of the J. Reuben Clark Law Society. Your
organization’s commitment to public service,
fairness, and virtue in the law is commend-
able. ’ I am here to talk to you about what
you need to do to become ethical lawyers.

I’m delighted
Our country was shaped

by some fine lawyers, starting
with Thomas Jefferson.

I’m sure everyone in this audience both here
and participating through satellite broadcast is
already firmly committed to being an ethical,
moral lawyer. You do not need any more sto-
ries of lawyers who pervert the law for their
own ends. And I’m sure I don’t need to tell you
to avoid unethical, shady situations. Your own
commitment to your faith has already coun-
seled you in that regard, and I am sure that no
one here would engage in behavior that would
bring shame on the legal profession.
 Instead, I want to talk to you about the
hardest part of being an ethical lawyer. There
are at least two important parts to being an
ethical lawyer. First, as an ethical lawyer, you
must refrain from doing things that are wrong.
I trust that all of you who are listening will do
that without more encouragement on my part.
 I want to focus on the second part of
being an ethical lawyer. An ethical lawyer
must affirmatively choose to do things that
are good. I think you will find out as you
enter practice that this second part will pose
the greater challenge to you.
 As you enter the practice of law, you will
find that it is not always easy to figure out
what is “right” and what is “wrong.” On the
one hand, it is your duty to act as a zealous
advocate for your clients. You need to look out
for their interests and advance them, when-
ever it is proper to do so. You need to hold
their confidences in the utmost secrecy. On
the other hand, as a lawyer, you are a profes-
sional. You are an officer of the courts before
which you practice, and you owe the highest
duties of fidelity to justice and the rule of law.
 You might think it is easy to navigate your
way through that maze. But it won’t always
feel that way. Let me give you an example of a
thorny ethical dilemma that a lawyer recently
faced. Some of you may recall the Supreme
Court’s decision in Atkins v. Virginia, where the
Court decided that it was unconstitutional to
execute mentally retarded defendants. But you
might not be familiar with its aftermath.
 After the Supreme Court’s decision, the
Virginia courts decided that Atkins was not
mentally retarded and therefore could be exe-
cuted consistently with the Constitution. A
few weeks ago, in late January of this year, he
was nonetheless removed from death row.
The reason had nothing to do with whether
Atkins was or was not mentally challenged,
nor did it have anything to do with the litiga-
tion that had taken place over the decade

since he had been convicted. Instead, it was
the result of conduct that took place 11 years
ago, before Atkins was convicted.
 The crucial point in the prosecutor’s case
against Atkins was that, out of all the other
codefendants who were involved in this case,
Atkins was the man who pulled the trigger
and killed the victim. If Atkins was
the actual gunman, he would have
been eligible for the death penalty.
If he was not, he could at most have
been sentenced to life in prison. The
lawyer, whom we will call Mr. Jones,
represented a man who testified against
Atkins at trial. Mr. Jones’ client was
one of Atkins’ codefendants. The tes-
timony his client offered went to that
crucial point at trial: Did Atkins actu-
ally shoot the victim?
 Mr. Jones had an interesting story
to tell. Now, I should caution you that
the prosecutor in this case has denied
the truth of Mr. Jones’ story. But I
want to tell you this story for the ethi-
cal ramifications. Before Atkins went
to trial, Mr. Jones’ client gave his side
of the story to the prosecutor. The conversa-
tion was tape recorded, and the client began
by describing the position of the individuals
and the firing of the shots.
 What Mr. Jones alleges happened when
his client started in on that description was
that the prosecutor “reached over and stopped
the tape recorder.” She turned to another indi-
vidual and said, “Do you see we have a prob-
lem here?” According to Mr. Jones, there was a
significant problem: Mr. Jones’ client’s testi-
mony did not match the physical evidence that
the police had gathered from the crime
scene. The prosecutor realized that the
testimony would be damaging to the
prosecution. Then, for 15 minutes—off
the record, without any tape record-
ing—the prosecutors coached Mr.
Jones’ client to produce the “right”
testimony, that is, testimony that
could be used to prove that Atkins
fired the fatal gunshot.
 Now, if this story is true, and
I do not know if it is, there is a
problem. No prosecutor should
ever attempt to manufacture evi-
dence to obtain a conviction. That
obligation is doubly true when the
manufactured evidence could spell

the difference between life and death for a
defendant. I am sure that none of you would
ever consider behaving in this manner. An
ethical lawyer must, at all times, refrain from
doing that sort of wrong.
 But what would you do if you were Mr.
Jones? Mr. Jones was present in the room. He

only watched these events transpire.
He did not ask his client to change
his testimony. He did not take part in
the conversation. He was not himself
a wrongdoer.
 What Mr. Jones did was go to his
state bar’s ethics counsel and ask for
advice. He was told in no uncertain
terms that he could not make these
events known to Atkins’ defense or to
the public. After all, he was a lawyer. He
had an ethical obligation not to preju-
dice his own client’s case. If he spoke
the truth, he could have jeopardized
his client’s deal with the prosecution.
 Mr. Jones did not speak, and Atkins
was convicted and sentenced to death.
 Year after year, stretching over the
last decade, Mr. Jones wrote to the bar’s

ethics counsel, asking if he could now speak
up. Year after year they told him that he could
not. Finally, after 10 years of silence, Mr. Jones
wrote again, emphasizing that his client’s case
was over. There was no possibility of retrial
and no likelihood of any prejudice to his client
if he spoke. Under those circumstances, the
state bar’s ethics counsel finally relented and
allowed him to tell his story.
 The prosecutor in this case insists that Mr.
Jones’ story is false. But if it is not, I want you
to imagine the ethical dilemma that Mr. Jones

shouldered for the last 10 years. On the one
hand, he was bound as a lawyer not to
prejudice his client’s case. On the other
hand, he knew that the evidence he had

could literally make a life-or-death dif-
ference to another man. There was no

easy ethical or moral answer for him.
 If you were Mr. Jones, what
would you do?
 Let me give another example

that has been much in the news. Move
the clock back several years. Suppose
you are one of the bright young
transactional lawyers who worked
for Enron. You are approached by
your supervisors, who tell you that

they think they’ve come up with a

4 c l a r k m e m o r a n d u m

! ! !

 This speech
was presented

at the J.
Reuben
Clark

Law Society
annual
fireside

held on the
Arizona

State
University

campus
on February

15, 2008.

! ! !

way to structure transactions in a manner that
hides debt and overreports income. Of course,
your client and your supervisors both insist
that it’s all completely—100 percent—within
the bounds of the law. You check; you’re not
sure if they’re right. Maybe their actions could
be within the letter of the law, but you’re
pretty sure that what they’re suggesting vio-
lates the spirit of the law.
 But the client did not ask you about
either the letter or the spirit of the law. Your
client asked you to draw up documents to
allow the misleading transactions to go for-
ward. They’re not asking you to provide the
faulty legal analysis. They’re not asking you
to fill out misleading reports to the sec.
They’re asking only that you write the con-
tract and structure that deal. All they ask is
that you do the job you were hired for.
 What do you do?
 I hope you understand that my point in
giving you these examples is to illustrate that
being an ethical lawyer is not simple. I hope
that none of you are ever faced with these
sorts of ethical dilemmas. Being an ethical,
moral lawyer can be a tough responsibility.
 When you are admitted to the bar of a
state, it is not an empty formula. You have to
take and pass the bar exam. You must raise
your hand and vow to support the law.
 Let us look at Mr. Jones’ ethical problem.
Once he was caught on the horns of his
dilemma—once he was forced to choose
between keeping his client’s case in confi-
dence and allowing a potentially egregious
death sentence for another man to stand—
there was no good way out. I don’t envy him
those 10 agonizing years.
 But I do want to point out one thing.
The account is quite bare. We do not know
exactly what happened in that room with the
prosecutor. And because they did not tape
record those crucial 15 minutes, we will never
know. But there is one thing missing from
Mr. Jones’ version of the tale. When the pros-
ecutor stopped the tape and started prompt-
ing Mr. Jones’ client to change his testimony,
what did Mr. Jones say?
 This, you see, was the absolutely crucial
moment. I know that this audience intends to
be ethical and moral. In order to uphold those
standards, you cannot let yourself forget that
you are an officer of the court and that you
are dedicated first to truth and justice. That
moment Mr. Jones experienced in the prose-

cutor’s office is the kind of moment that you
need to learn to recognize. If you let it slip by
in silence, you will find that events pass you by
all too quickly. It is probably one of the hard-
est moments a lawyer can face. It is a moment
when you need to do a lot more than refrain
from doing things that are wrong; you need to
actively choose to do that which is right.
 It would be hard for Jones to interrupt a
prosecutor who has promised to deal less harshly
with your client in order to say these words: “I
am sorry, but I cannot allow you to advise my
client to give testimony that may not be true.”
But that is what Jones should have done.
 Think about all the things you may lose
for your client by speaking up. If your client
does not have useful testimony to give at
trial, he may not be able to bargain for a
lower sentence. His own version of events
could be called into question; perhaps the
prosecution might try to pin that fateful shot
on him instead. By speaking up, you may well
hurt your client’s future.
 The hardest thing you must accept as an
ethical, moral lawyer is that it is not your job
to win for your client at all costs. You are an
officer of the court; that means that one of
the costs you must never pay is to put the
law to one side. No matter how much it may
prejudice your client, you must never advise
him—either through action or inaction—to
break the law or tell an untruth.
 Now, I don’t want to judge Mr. Jones too
harshly. His repeated efforts to bring this mat-
ter to light show that he is a strongly ethical
man who was deeply troubled by the events he
witnessed. What this story shows is that if you
are not vigilant about those crucial moments,if
you let silence reign when you must speak up,
even the best-intentioned of us might find our-
selves in an unspeakable dilemma.
 It is a heavy responsibility that is placed on
your shoulders when you become an officer
of the court. We ask for your vigilance, not
only in the courtroom but out of it. We ask for
your constant fidelity to the law. We ask you to
do and say things that could make you very
unpopular, perhaps with the people who are
paying your salary. We demand that each and
every one of you stand for truth and the rule of
law, no matter the personal consequences.
 Now let us look at the matter of the
young Enron attorney. You can see that it is
similar to the example of Mr. Jones. Even if
there is nothing wrong in the duties you per-

form, you have a duty to your client and to the
law to speak up against shady practices. These
days, that duty is codified in statute. But even
before it was written as law, an ethical lawyer
had an obligation to affirmatively do what
was right and tell her superiors that she
believed that their plan was inconsistent with
the obligations imposed on them by law. I
think you can all also see in the case of Enron
that what might have appeared as “zealous
advocacy” for the client in the short term did
not serve the company well in the long term.
 I bring up the matter of Enron to empha-
size to you that when you become an officer of
the court, you cannot pooh-pooh the mean-
ing of that term because you plan to become a
transactional attorney. Some of you will never
stand before a court or address a jury. You
may never enter a courtroom. But that does
not mean that the obligations imposed on you
are in any way lessened.
 As a lawyer you are not just an advocate for
your client. You are a representative of the law.
It is your duty not only to act according to the
highest ethical standards but to make sure that
you speak up when others intend to do other-
wise. Your highest fidelity is to the law; you
serve your clients best by making sure that they
understand the duties imposed on them both
under the letter and under the spirit of the law.
 Now, I’ve spent a lot of time telling you
about how hard it may sometimes be to be an
ethical lawyer. Hopefully, none of you will
face the kind of situation that I’ve detailed
today. But if you do, you must make up your
mind well in advance that you will speak up
instead of being silent. I know you are all
capable not only of refraining from wrongdo-
ing but also of doing and saying what is right.
 What I have just asked you to do is very
difficult. But I’m going to ask you to do some-
thing in addition. There is another extremely
important aspect to being an ethical, moral
lawyer. Not only must you be sure that your
actions with your client meet the highest ethi-
cal standards, but you must also strive to be an
outstanding citizen lawyer.
 Today we do not often use the term citi-
zen lawyer. Most Americans today rarely have
a favorable opinion of lawyers in general.
They are most often thought of as hired guns.
 But our country has been shaped by the
work of thousands upon thousands of citizen
lawyers who have tirelessly labored to make
this world a better place. These lawyers have

5c l a r k m e m o r a n d u m

been citizens first. Their role has not been
that of just the navigator. Instead, their con-
tributions have been closer to the visionary
and the architect. Instead of maneuvering
about the law, they have chosen to use the
law to build vibrant communities.
 As lawyers you also will have the power
to shape communities. However, more and
more in recent years I have heard that young
lawyers often have very little time to act as
citizens. You’ve all heard the statistics, I’m
sure. Law firms are increasingly worried
about “billable hours.” Even jobs spent work-
ing for the government, in an era where cash-
strapped local, state, and federal officials pull
out all the stops to make every dollar go as far
as possible, are beginning to turn into heavy
workloads. Lawyers today work more hours
than lawyers in years past.
 But it is also true that our civic need for
lawyers has increased at an unprecedented rate.
By some estimates, almost 80 percent of the
need for pro bono services in our communi-
ties goes unmet. Boards of civic organizations
claim they see fewer young lawyers volunteer-
ing. As a result, our communities are suffering.
 I hope to inspire you not only to do right
but also to do good. In addition to being an
ethical advocate for your clients, I urge you to
become advocates for your communities.
 I hope to impress upon you the vast dif-
ference that individual citizen lawyers have
made in this country. Today we live in a coun-
try that just celebrated the 400th birthday of
Jamestown. That settlement brought us the
English common law and the rule of law. It
was critically important.
 Our country was shaped by some fine
lawyers, starting with Thomas Jefferson.
Jefferson, as we all know, lived in a period of
political upheaval. Instead of seeing himself as
a mere navigator of law, Jefferson was brave
enough to envision a country in which law,
rather than reinforcing a centuries-old social
order, could be used to bring about change.
Using his skills as a lawyer, he drafted the
Declaration of Independence. That document
was not composed of dry legalese, detailing the
rights and obligations of citizens. It did not
hide the details of American independence in
fine print. Instead, it contained a startling vision
of the future of this great nation. That docu-
ment stated not only that all men were created
equal but that “[g]overnments . . . deriv[e] their
just powers from the consent of the governed.”

 In Jefferson’s time, those truths were
far from self-evident—they were revolution-
ary. The Declaration of Independence that
Jefferson drafted was not merely a legal docu-
ment informing Britain it had lost 13 of its
finest colonies. Instead, Jefferson’s work set
forth a vision for our fledgling nation: Our
challenge was not just to win independence
from taxation but also to forge our country
into a refuge from monarchy and tyranny, a
place where all citizens could strive to attain
life, liberty, and happiness.
 That vision, articulated by Jefferson, epit-
omizes what it means to be a citizen lawyer.
There is no question that the Declaration of
Independence is a lawyer’s document: it sets
forth grievances, details the appropriate rem-
edy, and prays for relief. But it did so in a way
that created community. At the time it was
written, it unified thousands of Americans
around the common themes of freedom and
equality. Even today the promise of that doc-
ument inspires citizens to make a positive
difference in our world.
 After the Americans had won their free-
dom from British tyranny, they faced a big-
ger challenge: How were they to enshrine
the ideals represented in the Declaration
of Independence in their government? The
founders of our country knew better than
to believe that their government would auto-

matically respect the rights of the people
just because they had fought and won a war.
They were wary of governmental power, and
so when it was time to build our new nation,
they knew that the structure of the govern-
ment had to resist tyranny. They needed to
build a structure that was flexible enough to
survive the ravages of time but strong enough
not to fold under the first great blow.
 It is obvious to us now that the solution
to this problem is to write a constitution that
divides power among those various branches
of government. In a nation that is committed
to the rule of law, our Constitution estab-
lishes what law rules. But when our nation
was first conceived, the notion of a federal
constitution was not the first thought that
occurred to the newly independent states.
In fact, the first form of government after
the Revolutionary War was the ineffectual
Continental Congress, which governed under
the Articles of Confederation that left the
national government far too weak.
 When it became clear that a new form
of government was necessary, it was again to
lawyers that our nation looked. At the time,
it was by no means clear what sort of govern-
ment we should establish. Most of the states
were deeply wary of national government
and were loathe to give up the tiniest bit of
their power to a potentially tyrannical federal
power. It was James Madison who helped to
build a legal document that bridged those
concerns. Madison proposed establishing
three independent branches of government,
each of which would act as a check on the
others; he restricted the potential reach of
the federal government.
 After the Constitution was drafted,
Madison, along with Alexander Hamilton and
John Jay, campaigned tirelessly for its adop-
tion by the states. Instead of hiding the
powers of government behind legal maneu-
vers, he explained the simple provisions of
the Constitution and set forth the operation
of government. In so doing, Madison built
upon the vision of Jefferson: He explained
and educated the community about how the
Constitution created a government that would
be ideally situated to serve the people and
bring about the ideals of our young nation.
 Madison, like Jefferson, was a citizen
lawyer. He envisioned a future and acted to
bring that future to fruition. He educated
and inspired others to believe in that future.

c l a r k m e m o r a n d u m6

Madison built upon the vision of Jefferson:
He explained and educated the community about

how the Constitution created a government
that would be ideally situated to serve the people. . . .

Madison, like Jefferson, was a citizen lawyer.

 All good lawyers act as zealous advocates
for their clients. Early citizen lawyers acted
as zealous advocates for the future, and, in
so doing, they shaped our fledgling nation.
They defined what it meant for “law” to rule,
and they established the necessary conditions
for law: democratic consent of the governed
and independent executive, legislative, and
judicial branches. Without the contributions
of those early citizen lawyers to this country’s
future, the ideals of the American Revolution
may well have perished despite our success in
gaining independence.
 Of course, since those early days, our
country has been pushed forward by a great
many citizen lawyers who have made impor-
tant contributions to our society.
 One of our great citizen lawyers was
Justice Louis Brandeis. Before his appointment
to the Supreme Court, Brandeis was famous
for submitting a brief to the court that detailed
the damaging effects of a lengthy workday on
women. Oregon had mandated a maximum
workday of 10 hours for women who worked
in manufacturing positions. Up until that
point, the Supreme Court had regularly struck
down similar legislation. But Brandeis submit-
ted a brief that detailed the ill effects of striking
down the legislation and convinced the Court
to let the Oregon law stand.
 As a Supreme Court justice, Brandeis
often spoke out for those who were unpopu-
lar. He and Justice Oliver Wendell Holmes Jr.
regularly spoke out in favor of the free speech
rights of political dissidents in the First
World War. He favored an expansive view of
the Fourth Amendment, one that protected
privacy and property rights of u.s. citizens.
His service on the Supreme Court drastically
altered the character of that institution.
Although his views on the First Amendment
were first expressed in dissent, today they are
recognized as the law of the land.
 No discussion of citizen lawyers would
be complete without reference to Thurgood
Marshall. From the very beginning of his
career, Marshall was dedicated to a higher
ideal. While he served his clients zealously,
he did so with an overarching goal in mind:
ending racial segregation. Soon after graduat-
ing from law school, Marshall found himself
in the thick of the fight for racial equality. In
one of his very first court cases, Marshall chal-
lenged the University of Maryland’s refusal
to enroll an African-American student in its

law school. He argued that the “separate but
equal” mandate of Plessy v. Ferguson was inap-
plicable because there was no law school avail-
able to African-Americans. Marshall won his
case before the Maryland Supreme Court.
 He continued to win victories for black
Americans through the years. Of course, his
civil rights work culminated in his most
famous case. Marshall argued the case for
the African-American Kansas schoolchildren
before the Supreme Court in Brown v. Board
of Education. A unanimous Supreme Court
agreed with Marshall, and, with that deci-
sion, a momentous change was wrought
in our country. School districts across our
nation desegregated, and the words of Brown
soon worked their way into the vision of
our nation. We had been told for two cen-
turies that all men were created equal. Now
Thurgood Marshall unified that vision of
equality with a picture of integration: one
in which the racist mantra of “separate but
equal” became a contradiction in terms.
Thurgood Marshall’s exemplary service to
the community did not, of course, stop with
this monumental change. He was eventually
appointed to the Supreme Court, where he
continued to work as a tireless champion for
individual rights and equality.
 Nor was Justice Marshall alone among
Supreme Court justices in his service to

our legal community. Before his appoint-
ment to the Supreme Court, Justice Lewis
Powell oversaw school integration efforts in
Richmond, Virginia, and served as president
of the American Bar Association. Justice
Ruth Bader Ginsburg was a staunch advocate
for women’s rights who cowrote the first law
school textbook on sex discrimination.
 If we look across our nation today, we will
find innumerable lawyers who are dedicated
to a vision of the future in which the rule of
law brings freedom and equality to all. These
people work on issues that range from inter-
national affairs down to local interests. They
are involved in civic organizations. They sit
on corporate boards. They serve in state gov-
ernment and in the judiciary. I am sure that
they all serve their clients zealously. But good
citizen lawyers undoubtedly know that, in the
long run, their clients will be best served by
zealous advocacy for the future as well.
 I encourage you all to remember that the
challenge of being an ethical, moral lawyer is
much greater than merely refraining from doing
what is wrong. Instead, I expect each and every
one of you to do both what is right and what is
good in this world. You can act as a powerful
force for change, and I expect to hear in the
coming years that every one of you has done so.
 In that vein, I would like to leave you
with the wise words of John Wesley:

Do all the good you can,
By all the means you can,
In all the ways you can,
In all the places you can,
At all the times you can,
To all the people you can
As long as ever you can.

Sandra Day O’Connor served as associate justice of
the Supreme Court of the United States from 1981 to
2006, the first woman to hold that office. She is cur-
rently the chancellor of the College of William and
Mary in Williamsburg, Virginia.

a r t c r e d i t s

Page 2: Photography by Bradley Slade, hand-lettering by Elvis Swift

(and on cover). Page 3 and back cover (detail): Gilbert Stuart, Portrait

of Thomas Jefferson, Bowdoin College Museum of Art, Brunswick,

Maine; bequest of the Honorable James Bowdoin III. Page 4:

Photography by Bradley Slade. Page 6: Gilbert Stuart, Portrait of

James Madison, Bowdoin College Museum of Art, Brunswick,

Maine; bequest of the Honorable James Bowdoin III. Page 7:

Photograph, © Bettmann/corbis.

7c l a r k m e m o r a n d u m

Thurgood Marshall takes a moment to reflect
after presenting the naacp’s case to the Supreme

Court in the momentous Little Rock school
integration case in 1958. Behind him is a portrait

of Supreme Court Justice Louis Brandeis.

-—----—----—----—-

25

30

35

40

E c ho H aw k : that is the English translation

of the name given to my great-grandfather, a Pawnee

Indian who did not speak English. He was born in the mid-

1800s in what is now called Nebraska. Among the Pawnee,

the hawk is a

symbol of a war-

rior. My great-

grandfather was

known for his bravery, but he was also known as a quiet man

who did not speak of his own deeds. As members of his tribe

spoke of his good deeds, it was like an “echo” from one side of

the village to the other. Thus he was named Echo Hawk.

 According to accounts of the

first white men who encountered

the Pawnee people, the Pawnee

were estimated to number about

ON
THE
WINGS
OF
MY
FATHERS
BY
LARRY
ECHOHAWK

This devotional
speech was presented

in the Marriott
Center at Brigham

Young University on
August 7, 2007.

—
—
—

—
—
—

I l l u s t r a t i o n b y G i a n n i D e C o n n o

20,000. Under the laws of the United States
they had the right to occupy 23 million acres
of land on the plains of Nebraska. When my
great-grandfather was 19 years of age, the
Pawnee people were forced to give up their
homeland along the Platte River to make
way for white settlers. In the winter
of 1874 the Pawnee people were
marched several hundred miles
to a small reservation located
near the Cimarron River in the
Oklahoma Indian Territory.
 Like so many other tribes
before them, the Pawnee had
their own Trail of Tears. Tears
on that trail from the Platte to
the Cimarron were shed for loss
of a homeland, loss of the great
buffalo herds slaughtered for their
tongues and hides, and loss of a way
of life. After arriving at that small
Oklahoma reservation, the Pawnee
people did not number 20,000.
They did not number 5,000. Not
even 1,000. Less than 700 Pawnee
people survived.
 That is a painful history. But the pain was
not limited to one generation. In his child-
hood my father was taken from his parents by
the federal government and sent to a boarding
school far distant from his home. There he
was physically beaten if he spoke the Pawnee
language or in any way practiced his native
culture or religion. In my generation my
oldest sister was sent home from a public
school because her skin was the wrong color. I
remember sitting in a public school classroom
and hearing the teacher describe Indians as
“savage, bloodthirsty, heathen renegades.”
And, as I look back through past years, per-
haps the most painful thought is the realiza-
tion that in my childhood my family had no
expectation of achieving a higher education
and becoming doctors, lawyers, or engineers.
A college education seemed beyond our reach.
 But out of that pain was born promise.
Of the six children born to my parents, all six
of us went to college. Four of us graduated
from Brigham Young University. Three of us
became lawyers. We have received the best
this country has to offer—the full promise of
America.
 The most vivid realization of that prom-
ise for me came in 1990. That year I ran for
the office of attorney general of Idaho. I knew

I faced a daunting task because there had not
been a member of my political party elected
as attorney general in 20 years. There had not
been a person from my county elected to any
statewide office in 38 years. And, in all the
history of the United States, there had never

been an American Indian elected to
any statewide, state constitutional

office (such as governor, lieutenant
governor, secretary of state, or
attorney general).
 Furthermore, right after I
filed my declaration of candi-
dacy with the secretary of state,
a political writer for the largest

newspaper in the state wrote an
article saying I had no chance to

win the race for attorney general.
He said: “Larry EchoHawk starts
with three strikes against him: he is
a Mormon, Indian, Democrat.” In
response to this challenge, I just
went out and worked as hard as I
could on that campaign.
 On election night I was at a
hotel where voting results were being

reported. Late that night I received a call from
my opponent conceding the election. I remem-
ber hanging up the phone and thinking about
what I should say to a large group of news
reporters who were waiting for me to comment
on that historic election. After a few moments
of reflection, I walked out to meet the news
media and made a statement. I did not have a
written speech. I did not need one. I simply
spoke from my heart, repeating words I had
heard when I was 15 years old. They were spo-
ken by a black civil rights leader on the steps of
the Lincoln Memorial:

I . . . have a dream. It is a dream deeply rooted in
the American dream that one day this nation will
rise up and live out the true meaning of its creed:
“We hold these truths to be self-evident, that all
men are created equal.” . . .
 I have a dream that my . . . children will one
day live in a nation where they will not be judged by
the color of their skin but by the content of their char-
acter. [Martin Luther King, Jr., “I Have a
Dream,” speech at the Lincoln Memorial,
Washington, d.c., 28 August 1963]

 That night I felt the power of those
words and the realization of that dream. I felt
the full promise of America.

 For me life began to change at the age of
14, when two missionaries from The Church
of Jesus Christ of Latter-day Saints, Lee
Pearson and Boyd Camphuysen, came into
my home and presented the missionary les-
sons. Up until that time I knew very little
about Christian religion and had seldom
attended any church. When the time came
for the missionaries to challenge our family
to be baptized, they first challenged my dad,
then my mother, and then the children,
starting from the oldest child and descend-
ing to the youngest. By the time they got
to me, the second youngest in the family,
everyone else had said yes. When they asked
me, I remember looking at my dad. He had
this stern look on his face, and I knew what
my answer should be.
 I was baptized, but I did not have a testi-
mony of the truthfulness of the Restoration
of the gospel of Jesus Christ through the
Prophet Joseph Smith. I was, however, glad
that my family had been baptized. Prior to
joining the Church I had doubts about
whether my family would stay together
because my father had a drinking problem,
and this had led to problems within our
home. After we were baptized, my father quit
drinking and family life was much better.
However, I continued to live much the same
as I had before I was baptized.
 Fortunately my parents made me go to
church every Sunday, and I had the benefit of
listening to Sunday school teachers, priest-
hood leaders, and sacrament meeting speak-
ers. I paid attention, but church attendance
was not influencing my life.
 Things began to change between my
junior and senior years of high school when
Richard Boren became my priests quorum
advisor. I felt like he took a special interest
in me. He was a successful lawyer, and
I admired him very much. He told me
repeatedly, “You can do anything you want.
You can go to college, get a good education,
and do wonderful things with your life.”
He pulled me aside and said, “If you really
want to do well in sports, you have to
work at it. You have to set goals and develop
yourself.”
 At this point I was not a particularly
good football player. Although I wasn’t a
bad athlete, I wasn’t anything special. With
Brother Boren’s encouragement and guid-
ance, I set my goal to become a good foot-

10 c l a r k m e m o r a n d u m

Great-grandfather
“Echo Hawk” was
born in 1855 in the
Pawnee homeland
(now Nebraska).

ball player. We set up a program of weight
lifting, running, and skills development.
 I was small in size. To become a good
football player I had to gain weight. Weight
lifting would help, but I had to do more. I
began mixing up a special weight-gaining for-
mula to drink. It consisted of raw eggs, pow-
dered milk, peanut butter, and other fattening
things. I always put a little vanilla in it to make
it taste better. It still tasted awful.
 In one year I gained 20 pounds. When I
showed up for football practice at the begin-
ning of my senior year of high school, my
football coaches could hardly believe their
eyes. I thought I was going to be a defen-
sive back, but when practices started, the
coaches had me listed as a quarterback. This
was disappointing because the captain of the
football team was the starting quarterback. I
feared that I would again be on the bench.
But I was prepared to compete, and I gave it
everything I had on the practice field. After a
few days of practice, I came into the locker
room and saw my name listed as the first-
team quarterback. I had beaten out the cap-
tain of the football team!
 A life-changing moment occurred during
two-a-day practices before the first game of
the season. Between practice sessions I was
playing with my brother and two friends.
Someone threw a ball. I turned around at the
wrong time, and the ball hit me squarely in
the eye. It was a serious and painful injury. I
was taken to the emergency room at the hos-
pital. My eye was swollen shut. I couldn’t see
a thing out of that injured eye. The doctor
told me and my parents that it was too early
to tell, but I might lose the sight in that eye.
He bandaged both eyes and sent me home.

 I had to lie in bed for a week. You can
imagine how devastating this injury was to
me because I had worked so hard and the
first game of the season was just a week
away. I kept saying to myself, “How could
this happen? Why me? How unfair.”
 But this was a turning point in my life
because, as I lay there in bed, for the first time
I started to seriously think about the other
things Brother Boren had talked about. He
had talked about the gospel of Jesus Christ,
the teachings of the Book of Mormon, and
the power of prayer.
 I remember slipping out of bed to my
knees. It was the first time in my life that
I had ever prayed intently. There I was,
with bandages on my eyes, alone in my bed-
room, praying for help. I remember saying,
“Heavenly Father, please, if you are there, lis-
ten to my prayer and help me not lose the
sight in my eye.” I said, “I promise, if I can
just keep the vision in my eye, I will read the
Book of Mormon as Brother Boren has chal-
lenged me to do.”
 When the bandages came off, at first I
could not see out of the injured eye. But grad-
ually, day by day, my sight came back to near-
perfect vision within a week.
 My Farmington High School football
team had played their first game, and the sea-
son was underway. Soon the doctor cleared
me to practice with the team. I was able to
travel with the team to the next game in
Grand Junction, Colorado, but I didn’t think
I was going to play in the game.
 That night our team fell behind by two
touchdowns in the first half. Just before half-
time my coach approached me and asked
me if I wanted to play. I said yes. During
halftime in the locker room the coach came
to me and said my doctor and parents had
cleared me to play. He said to be ready
because I might get a chance to play in the
second half of the game. Our team did not
play well at the start of the second half.
Finally the coach came to me and said, “The
next time we get the ball, you are going in to
play quarterback.” I remember being on the
sideline and kneeling on one knee, like foot-
ball players sometimes do to rest and watch
the game. I just dropped my head and said a
prayer. I whispered that prayer “with real
intent” (Moroni 10:4) because I was about to
face my biggest challenge on an athletic field.
This would be my chance.

 The coach called me over, told me the
first play to run, and sent me into the game.
The play was a bootleg, pass-run option. I
was supposed to fake a handoff to the half-
back, hide the football on my hip, and roll
out around the end. If the field was clear, I
was supposed to run with the ball. If the field
was not clear, I was supposed to try to throw
the football to a receiver. I took the snap,
faked the handoff, and rolled out around the
end. I could tell after just a few strides that I
wouldn’t be able to run the ball for a gain.
The other team had the play well-defended.
A defensive end was rapidly pursuing me and
was about to tackle me for a loss. At the last
second I saw one of my teammates down-
field. I planted my foot, and—this is where
the weight lifting paid off—I threw the foot-
ball as far as I could. As soon as I turned the
ball loose, I was clobbered. I was on my back
when I heard a loud roar in the stadium. I
remember thinking, “I don’t know whether
they are cheering for my side or the other
side.” I jumped up and looked downfield. I
saw my teammate with the ball 68 yards
down the field in the end zone. It was a
touchdown! That was the greatest moment
of my teenage life. To me, it was an answer
to my prayer.
 I played the rest of the game. I passed
for another touchdown and ran for two
more. That night my team, the Farmington
Scorpions, came from behind to beat the
Grand Junction Tigers. The next day my
name was in the headlines of our local
newspaper.
 I had another eventful football game that
year in Albuquerque. We played the state
championship team harder than they had
been played in any other game that year.
After the game ended, one of the football
coaches from the University of New Mexico
came into our dressing room. He introduced
himself to me and said, “We like what we saw
tonight.” He shook my hand and told me that
he would be watching me the rest of the year.
 When I recovered my sight after the
accident, I had immediately started reading
the Book of Mormon. I had not been a good
student through junior high and high school.
I struggled because my mind was not
focused on school. I loved sports but not aca-
demics. The Book of Mormon would be the
first large book that I had ever read from
cover to cover.

11c l a r k m e m o r a n d u m

Idaho Attorney General
Larry EchoHawk addresses the Ada

County Courthouse, 1994.

 As Brother Boren had suggested, I
planned to read 10 pages every night. I never
missed a nightly reading. When I finished
the entire book, I knelt down and prayed. At
that moment I had my first very strong spiri-
tual experience. I knew then the Book of
Mormon was true. I had received my most
important answer to prayer. Up until that
moment I had not realized that Heavenly
Father had been watching over me and giv-
ing me answers to all my prayers for healing
and for a witness of truth.
 It seemed to me that the Book of Mormon
was about my Pawnee Indian ancestors. The
Book of Mormon talks about the Lamanites,
a people who would be scattered, smitten, and
nearly destroyed. But in the end they would be
blessed if they followed the Savior. That is
exactly what I saw in my own family’s history.
When I read the Book of Mormon, it gave me
very positive feelings about who I am, knowl-
edge that Heavenly Father had something for
me to accomplish in life, and instruction in
how I could be an instrument in His hands
in serving the needs of other people.
 After I had finished reading the Book of
Mormon and football season had ended, I
was sitting in a class one day when a student
messenger passed me a note. It said I was to
go see the football coach. I went down to his
office. The door was closed. I knocked, and
he said to come in. I opened the door and
looked across the room. The head football
coach of the University of New Mexico
was sitting there. I remember that moment
vividly because as soon as I saw him I knew I
was going to college.
 Brigham Young University also recruited
me, but I wasn’t sure if byu would offer me a
scholarship. I remember the meeting with
Tommy Hudspeth, the head football coach.
He asked me if I had any other scholarship
offers. I said, “Yes, I have a full-ride scholar-
ship to the University of New Mexico.” I hap-
pened to have the scholarship offer from New
Mexico in the notebook I was carrying. I
handed him the letter, and he read it. He
folded it up, handed it back, and said, “You
have a full scholarship at byu if you want it.”
My hard work, encouraged by Brother
Boren, had paid off, opening a door to a col-
lege education. But, more important, a seem-
ingly freak accident had opened a spiritual
door through which celestial blessings have
continued to pour on me and my family.

Reading the Book of Mormon and receiving
a testimony of it gave me an unexpected but
welcome gift in my life.
 Being a student-athlete at byu for four
years was a remarkable spiritual experience
for me. I associated with many great men and
women and learned important lessons in life
under their tutelage. I became a product of
the byu experience. My testimony of the
gospel of Jesus Christ grew, and I solidified
my vision of what I should do with my life.
 There was a companion spiritual influ-
ence in my youth: Spencer W. Kimball. He
was one of my greatest mentors. At church in
New Mexico, people talked about the apostle
who had a great love for Indian people. The
name of Spencer W. Kimball was revered.
Prior to coming to byu I met him at an Indian
youth conference in Kirtland, New Mexico, a
largely lds community about 10 miles outside
of Farmington. I remember standing out on a
softball field with several other Indian youths,
waiting for this apostle to come. There was a
lot of anticipation. A car pulled up. Men in
dark suits got out and started walking across
the field toward all these young Indians wait-
ing for the apostle. As the men approached,
I stood there thinking, “Which one is he?”
Finally he stepped forward. He started talking

to us in a raspy voice. My thought was, “Is this
him?” The wonderful thing about him was
that he befriended us all very quickly. This
was a real feat because it is not easy to get
close to Indian youths.
 Later, when I was a student at byu, I
heard him speak several times. Like Brother
Boren, he provided a blueprint for my life.
When I was a byu student he gave a speech
entitled “This Is My Vision.” In this talk he
related a dream: “I woke up and I’d had this
dream about you—about the Lamanites. I
wrote it down. It may be a dream. It may be
a vision. But this is what I saw you doing.”
In one part of the speech he said, “I saw you
as lawyers. I saw you looking after your
people. I saw you as heads of cities and of
states and in elective office” (for a more
detailed description of the 1946 dream, see
Dell Van Orden, “Emotional Farewell in
Mexico,” Church News, 19 February 1977, 3).
To me it was like a patriarchal blessing and
a challenge from a prophet of God: “Get an
education. Be a lawyer. Use your education
to help your people.” That is what I wanted
to do. I carried an excerpt from that talk in
my scriptures. At a certain point in my life I
read the passage where he said we could
become leaders of cities and states, and it

12 c l a r k m e m o r a n d u m

Quarterback Larry
EchoHawk plays football

for byu on a full-ride
scholarship, 1969.

was as if it were directed specifically to me.
Even though I had never envisioned run-
ning for elective office, I knew that I could
and should do it.
 I loved President Kimball. The day he
passed away, I cried. I was overcome because
I had felt his love for me. I had seen so much
of the good that he had accomplished for all
people. But I was especially grateful for what
he had done to lift Native Americans.
 When I graduated from byu, I decided
to become a lawyer for one reason: to help
Indian people. After graduating from law
school I spent nine years working as the attor-
ney for Idaho’s largest Indian tribe, the
Shoshone-Bannock Tribes, located at the
Fort Hall Indian Reservation. I saw a mar-
velous awakening under laws that now help
Native Americans to become self-sufficient
and economically strong. I have always
thought it no accident that Indians were able
to survive as a separate, identifiable people. I
don’t know how the Lord is going to use such
people in His ultimate plan, but I see many
Native Americans who have been able to earn
a college education and do the same kinds of
things I have done. There has been a very def-
inite positive cumulative impact.
 During the Vietnam War I volunteered
for service in the United States Marine
Corps. Soon after I arrived in Quantico,
Virginia, for boot camp, I found myself
standing at attention in front of my bunk
in our barracks along with 54 other Marine
Corps recruits. I met my drill instructor
when he kicked open the door to the barracks
and entered while yelling words laced with
profanity. He was a tough, battle-hardened
veteran who had been previously wounded
in Vietnam. He started at one end of the
barracks and confronted each recruit one by
one. Without exception, the drill instructor
methodically found something about each
recruit to ridicule with vulgar language. I
dreaded that it would soon be my turn.
When it was my turn, the drill instructor
grabbed my duffle bag and dumped my per-
sonal belongings onto my bunk. I could not
see what he was doing because I had my back
to my bunk, and we had been instructed to
stand at attention with our eyes looking
straight ahead. When we spoke to the drill
instructor we had to call him “Sergeant
Instructor” and yell out our words. The drill
instructor looked through my things and

grabbed my Book of Mormon. He then
walked up to me, and I braced myself for his
attack. I expected that he would yell at me
as he had done with all the other recruits.
Instead, he stood close to me and whispered,
“Are you a Mormon?”
 As instructed, I yelled, “Yes, Sergeant
Instructor!”
 Again, I expected he would then rip into
me and my religion. He paused, raised his
hand holding my Book of Mormon, and
then, in a very quiet voice, said, “Do you
believe in this book?”
 Again I yelled out, “Yes, Sergeant
Instructor!”
 At this point I was sure he would yell out
disparaging words about Mormons and the
Book of Mormon. But he just stood there in
silence. Finally he walked back to where he
had dumped my personal things and gently
laid my Book of Mormon down. He then
proceeded to walk right by me without stop-
ping and went on to the next recruit, who he

ridiculed and disparaged with vile language.
He thereafter did the same with every other
recruit.
 I have often wondered why that tough
Marine Corps drill instructor spared me that
day. But I am glad I was able to say without
hesitation that I am a Mormon and that I
know the Book of Mormon is true. That tes-
timony is a precious gift given to me with the
help of two missionaries, a priests quorum
leader, and a prophet of God. For this I am
very grateful.
 I bear my testimony of the truthfulness of
the gospel of Jesus Christ as contained in the
Book of Mormon, and I do so in the name of
Jesus Christ, amen.

Larry EchoHawk is the former attorney general
of Idaho, Bannock County prosecuting attorney,
and chief general counsel for the Shoshone-Bannock
Tribes of the Fort Hall Reservation. He is currently
a tenured professor at the J. Reuben Clark Law
School at Brigham Young University.

13c l a r k m e m o r a n d u m

New recruit EchoHawk stands
at attention during marine

basic training at Quantico,
Virginia, summer 1968.

Marine EchoHawk visits
the Iwo Jima Marine

Corps Memorial in
Washington, d.c., 1968.

Tonıght
I will talk about some of
the lessons I’ve learned about reli-
gious liberty as I’ve worked in
academics and government—
I want to discuss how those les-
sons can teach us what needs to

p h o t o s b y v a l b r i n k e r h o f f

!

Relevance
Religious
f r e e do m
michael k. young

|e

of

byW w

be done, and how we as committed members
of The Church of Jesus Christ of Latter-day
Saints can fill those needs.
 I’ve spent 25 years as an academic studying
Asian economic trends, political trends, and
human rights, and I spent four years in gov-
ernment service in the George H. W. Bush
administration. The timing in that adminis-
tration gave me an opportunity to work close-
ly on the issue of German unification as well
as on some significant trade and human rights
treaties. After my work in the Bush adminis-
tration, I returned to Columbia University
to direct and organize a program on interna-
tional human rights and freedom of religion.
I also served on the u.s. Commission on
International Religious Freedom, a statutorily
created watchdog commission designed to
give the State Department, the nsc, and the
president advice on how to integrate issues of
human rights more deeply into our foreign
policy, especially issues related to freedom of
religion. Through all of this I was an obser-
vant, dedicated, committed member of The
Church of Jesus Christ of Latter-day Saints.
Each of these roles informed my understand-
ing of the world and particularly of people
who are religiously observant and hope to
remain so.
 What did I learn from academics and gov-
ernment? Religion is very important in every
geopolitical event I have ever studied or par-
ticipated in. For instance, in the 1930s and
’40s, the Japanese government manipulated
an indigenous set of morals and ethics into a
religion that became known as State Shinto,
a form of the Shinto religion allowing the gov-
ernment to control the priests and the doc-
trine and eventually to manipulate the religion
into a form of nationalism.
 We all know the role that the Catholic
Church played in the solidarity movement in
Poland, but lesser known is the role that the
church has played in Germany. There has
been a religious influence in a number of dif-
ferent countries such as Hungary and Russia.
China had an extraordinarily extreme reac-
tion to Falun Gong, a combination of Daoism
and Buddhism, and repressed the religion
with enormous ferocity. Why were the
Chinese so concerned about this seemingly
harmless form of meditation? It has to do
with the astute sense of history that Chinese
leaders have possessed as they have seen polit-
ical movements derived out of religiously

based organizations. For example, the White
Lotus Rebellion, the Taiping Rebellion, and
the Boxer Rebellion all came during times
when the present government was viewed
as morally corrupt and relatively weak, so
alternate sources of loyalty began to develop.
In each instance the Chinese government
reacted and successfully suppressed the rebel-
lions, only to lose power within a few years
because the cost of suppression was so high
and because the very rise of the movements
demonstrated the fundamental weakness and
invalidity of that government. Chinese lead-
ers are no fools. They understand the threat
that something even as innocuous as Falun
Gong presents to them.
 So here is point one: Throughout
my career in academics and in gov-
ernment, I have seen again and again
that religion is important—profoundly
important—to virtually every major
geopolitical event. It seems like a simple
point, but it is the first point, and one
not shared very commonly by many
policy makers around the world.
 The second point I want to make I
learned from my experience at Columbia
as well as from my work on the u.s.
Commission on International Religious
Freedom. Again, this commission was
created by Congress to provide input
into our foreign policy formation
process that would ensure that our
foreign policy was better designed to
advance human rights, particularly
human rights related to freedom of
religion. This was in part because of
congressional mistrust of the State
Department and of the administration. We
had a chance to study religion and how it was
being treated in a variety of countries around
the world and to then formulate ideas about
how those repressed people might be helped
by our persuading their governments to
repress them a little less vigorously.
 So what did I learn from that? I learned
that religion is important not only to geopo-
litical movements but also to individuals.
Geopolitical movements are amalgams of peo-
ple’s preferences, their views, and their beliefs.
Religion is important geopolitically precisely
because, to the vast majority of the world’s
population, religion is profoundly important
individually: Why are we here? Where did we
come from? How do we live a life with mean-

ing and purpose? How do we raise our chil-
dren? What do we teach our children? What
happens when we die? The most basic human
elements of human dignity are found in those
sets of questions—what it means to be
human—and, therefore, to individuals, reli-
gion is profoundly important. It is how we
define ourselves. We are not defined by the
government; we are not defined by our exter-
nal circumstances. Religion is the opportunity
for us to reflect and define ourselves.
 This is important to governments pre-
cisely because it is important to individuals,
who act collectively as a nation. People who
are religiously observant necessarily have

an allegiance to something higher than
the state. And for some governments it
is very threatening to know there may
be organizations out there more likely
than the government to secure the alle-
giance and the adherence of their mem-
bers. It also means that those who are
religiously oriented believe there are
some areas of life into which the gov-
ernment can’t intrude. There are things
an individual can do that the state can-
not suppress and is not entitled to sup-
press. That’s why religion is important
to governments, particularly govern-
ments that seem to be insecure or
authoritarian. Religious liberties are
often the first rights to be suppressed—
the canary in the coal mine of human
rights. (I use that analogy and nobody
under the age of 40 ever understands it,
so I’m going to ask you who are under
40 to ask your parents what “canary in
the coal mine” means.) Suppression of

religion is an early warning signal of more
repression to come. Religion is fundamental
and profound; therefore it is threatening in
some ways to governments that are them-
selves insecure in their power.
 While on the commission I learned that
governments are capable of extraordinary
repression and can be remarkably vicious.
I met persecuted people face-to-face: Christians
in China, southern Sudan, Vietnam, and North
Korea; Jehovah’s Witnesses in Belgium;
Muslims in India and Gujarat; Buddhists in
Vietnam, Laos, Pakistan, and Mahis; Jews in
Iran; Scientologists in Germany; and members
of the Unification Church in Japan. Many were
persecuted, humiliated, and discriminated
against, and, believe me, there is significant

16 c l a r k m e m o r a n d u m

! ! !

This article

is adapted

from a talk

presented

at Campus

Education

Week at

Brigham

Young

University

on August

21, 2007.

! ! !

death and torture out there. The reasons for
suppression vary from government to govern-
ment, but they are in the end very relevant to
what we think about as we think about the
world going forward.
 Authoritarian governments are one exam-
ple of governments that are often insecure
with respect to religion. They impose and
maintain social and political control, their
leaders aren’t chosen by the people, and peo-
ple have little say over state decisions. Religion
can be seen in those cases as an alternate
source of loyalty and therefore very threat-
ening. Examples of nations with such gov-
ernments are North Korea, Turkmenistan,
Uzbekistan, and China.
 Then there are governments that on their
own cannot garner adequate support and so
rely on some identification with the majority
religion to remain in power. These are coun-
tries that may establish official religious laws
conforming to the main religion but apply

them to everybody, whether a person is a
member of that religion or not. There is often
an overlap between official authority and reli-
gious authority.
 My third point is that governments are
divided between majority and minority reli-
gions and don’t have the authority, the power,
or the capability to mediate between those
religious differences. Think of Indonesia and
the tremendous outbreak of violence there in
’98 or the conflict in Malacca in ’99. Think of
the slaughter of the Muslims by the Hindus in
Gujarat, India.
 I was asked a year ago if I would be
willing to do a presentation for the Area
Committee of the Church, which consists of
a number of General Authorities who help
watch over Church activities throughout the
world. It includes a number of members of
the Twelve and the Seventy. I was told to
cover a few countries in 10 minutes, leaving
some time for questions and answers. I

talked about Russia and the former Russian
republics as well as countries in Asia, Latin
America, and Africa. Interestingly, it was a
useful exercise because, as I looked at the
patterns of repression, I realized that govern-
ments that suppress religious freedom for
reasons relating to political control may do it
quite differently from governments that do
it in an attempt to repress intercommunal
violence. The former countries are actually
loosening their restrictions around the
world. One may look at China, Vietnam,
and Cambodia—not free, to be sure, but
certainly freer than they were a decade ago.
On the other hand, countries that control
religious expression because of concerns
over intercommunal violence—such as
Pakistan, India, and Turkey—are getting
substantially worse in terms of freedom.
Circumstances have an enormously power-
ful impact on how governments deal with
the issue of religious freedom.

17c l a r k m e m o r a n d u m

 This is a point that I want to turn to now.
The other thing I realized in the course of this
presentation was that the world is in a very
good place in terms not only of religious free-
dom but of many things. We read the newspa-
pers and we continue to think the world is a
violent, disastrous, terrible place going down-
hill. But let me read you some statistics. As we
think about human rights, let me cite some
important statistics from a report by the
Human Security Centre at the University of
British Columbia. It found that by the end of
the Cold War in 1990, armed conflicts had
declined by 40 percent around the world. The
number of deadly conflicts—those that kill

more than 1,000 people—have declined by
80 percent. Civil wars have dropped by 80
percent. The number of military coups
has dropped dramatically. Genocides have
dropped by more than 80 percent. Not only
that, the number of people killed in an average
conflict has dropped extraordinarily. In 1950
the number of people killed in an average con-
flict was 38,000. Today it is 600. From 38,000
to 600 is a 50-fold decline. Now, for those who
were killed, I don’t mean to diminish the hor-
ror and the terror of war as it does exist, but
what we have to understand is that we are in a
very different place than we were even 15 years
ago. I can talk about a substantial decline of the
number of refugees, and the list goes on.
 Now, why is that the case? Well, part of
it has to do with the end of the Cold War.
Also, countries are no longer fighting seg-

regate wars through smaller countries, and
that has dramatically reduced the need for
battles in Nicaragua, Iran, and other places.
Additionally, the decline is due to the spread
of democracy. I think at the end of World
War II there were approximately 20 countries
that you could have identified as having most
of the characteristics of a democracy. Now
the number is close to 90. That’s an extraordi-
nary difference.
 Professor Amartya Sen, a Nobel lawyer
and economist at Harvard, spoke at our uni-
versity recently and made the point, quite
profoundly I thought, that no two democra-
cies have ever fought a war against each other.

Tom Friedman, who wrote the famous book
The World Is Flat, describes it differently. He
said, “No two countries with a McDonald’s
have ever fought a war against each other.”
But whatever the touchstone is, the point is
that the world may be in a place where there’s
more opportunity to do good than at any
time since the end of World War II. That is
an exciting development.
 Nevertheless, the third point I want to
make is that this challenge is complex. This
is what I learned at Columbia. The pro-
gram we designed was to bring the secular
human rights community—which is not
faith-based, and, indeed, is sometimes a bit
dismissive of expressions of faith—together
with the religious liberties community—
which is generally faith-based and somewhat
mistrustful of the Godless humanists who

run the secular human rights community.
One of the things we learned as we tried to
bring these groups together is how compli-
cated these issues are. It’s very easy to agree
that people should stop killing each other, but
after that it becomes more complicated.
 For instance: head scarves. On the one
hand, we say it should be a matter of freedom
whether somebody wears a head scarf or not.
On the other hand, some say that to reject the
head scarf is a political signal of rejection of
certain fundamental values for which the gov-
ernment stands. So maybe they should be able
to stop head scarves and not allow driver’s
license pictures of people showing only their
eyes. If you start from the supposition that
covering one’s head is a sign of respect and a
reflection of a view that perhaps people, men
in particular, will be less tempted if they don’t
see anything and therefore more capable of
living their religion, then this becomes a dif-
ferent issue, an issue that if put in the context
of pornography we perhaps will begin to
understand in a different way.
 And there are issues relating to proselyti-
zation, for example. You may have seen the
recent article in the paper about how the
World Council of Churches has created pro-
tocols on proselytization. There is a concern
in many developing countries that rich reli-
gions are coming in, buying up converts,
and disadvantaging the indigenous religion
that may not have the resources to do that.
Well, that sounds plausible, but isn’t the
most profound purpose of religion to per-
form work for the needy? Isn’t that the mes-
sage of every single major sermon in the
Book of Mormon?
 It’s easy to think that our Church doesn’t
really confront any of those issues because we
are very respectful in proselytizing. But in
Europe one finds that there is an increasingly
powerful gay and lesbian movement with per-
fectly appropriate people demanding rights.
What are some of the mechanisms they are
thinking about for enforcing that? Well,
organizations that may not provide equal
rights would not be entitled to government
benefits like the right to establishment, the
right to own property, and the right for
tax deductions. Well, this is appalling, we
think. Yet here in the United States we have
done precisely that with respect to racial
discrimination. In a major case, Bob Jones
University’s tax-exempt status was denied,

18 c l a r k m e m o r a n d u m

and deductions given to Bob Jones University
were no longer considered tax deductible,
because of the school’s racial discrimination.
These are complex, difficult issues that
require serious, sustained thought.
 Religion is profoundly important intel-
lectually. We cannot understand geopolitical
movement, economics, politics, and history
without taking seriously the role and the
nature of religion in the process. I think, by
and large, the academies in America, and
indeed the world, have failed. Religion has
been largely written out of the curriculum.
That’s not as important as the fact that as a
powerful component of various intellectual

disciplines, rebellion is almost totally absent.
That has to change.
 We also must take religiously oriented peo-
ple seriously. We can no longer dismiss their
claims and their concerns. Four-fifths of the
world’s people are profoundly religious, and reli-
gion matters enormously in their lives. We can-
not structure policies without taking their views
seriously. That’s very hard. That emphasizes my
third point: These are complex and difficult issues.
 Let me conclude with one last thought. It
comes from a longtime membership in our
Church and an enormous amount of thought
about what that means. What I’ve conclud-
ed, a bit to my surprise, is that freedom of
religion is not merely a practical, prudential,
and wise policy. It is in fact profoundly theo-
logical, and it may be more theological than it
is practical and political.

 Let me give you a couple examples of this
in the Book of Mormon. First, take Alma’s
interaction with the anti-Christ Korihor in
chapter 30 of the book of Alma. Korihor
begins to preach against the prophecies that
had been spoken by the prophets. The Book
of Mormon makes it clear, however, that this
was not a concern of the law. Even before we
learn how pernicious Korihor’s teachings
were, we learn that “the law could have no
hold upon him” (Alma 30:12). Now, in case we
miss the point, the scriptures tell us that “there
was no law against a man’s belief ” (v.7); this is
beginning to get kind of repetitive. But they
don’t leave it at that; three more verses say it

was strictly contrary to the commands of God
that there should be a law that should bring
men onto unequal grounds. This teaching is
not prudential—this is a commandment. But
it’s a commandment because it is essential to
keep people on equal grounds. And the very
next verse tells us why: “For thus saith the
scripture: Choose ye this day, whom ye will
serve” (v.8). In other words, this command
from God is essential; it’s predicated on the
most profound principle of all, and that is
agency. Anything else, whether it’s designed
to give us choice or someone else choice, even
if it’s a choice we don’t like very much, is con-
trary to the commands of God. In fact, this is
said in the context of Korihor, who is saying
things about as repugnant as one can imagine.
 Pahoran says the same thing in Alma 61
when he gives that tremendously temperate

reply to Moroni’s rather intemperate letter
to him. As you recall, the Lamanites were
knocking at the door while some grasping
Nephites were attempting to take over the
country. Moroni is very unhappy; there are
no supplies coming. At this point he writes a
rather scathing letter to Pahoran. Pahoran
writes a scathing letter back, but he puts it in
a drawer and then later writes a more temper-
ate letter. In it he says that he understands
the problem and wants to send supplies, but
he can’t because he’s defending his people.
Would Moroni come and beat back the
Nephites who are trying to destroy the king-
dom? But Pahoran doesn’t want to leave the
other people undefended, so he says to send
Lehi and Teancum to contend with the
invaders. He urges Moroni to give them
“power to conduct the war . . . according to
the Spirit of God” (v.15). Not a surprising
injunction to be given to such spiritual people!
He goes on to say that this spirit “is also the
spirit of freedom which is in them” (v.15).
 I’m going to stop here and just say that as
I look at the world, I stand back and think
that not only have I had an intellectual and a
professional interest in religious liberty, but
for me there is a sense of religious urgency to
this mission as well. I feel like when the last
day comes, be it my last day or the world’s last
day, I want to be found with my shirtsleeves
rolled up. I want to be found with sweat com-
ing down my brow. I want to be found with
my lip a bit bloody from the fight to protect
not only my freedom and your freedom but
also the freedom of everyone around the
world, because even if others make choices
with which I profoundly disagree, the imper-
ative to give them the same opportunity that I
have is one that finds profound and important
support in the scriptures—it is an obligation
that goes to the very heart of the gospel. I say
this in the name of Jesus Christ, amen.

Michael K. Young is the president of the University
of Utah and the former dean of the George
Washington University Law School.

p h o t o g r a p h y b y v a l b r i n k e r h o f f

Page 14: Mary and Baby Jesus with Stars and Pillars, 1436,

Duomo, Florence, Italy. Page 15: Moai Statues, 1400, Easter

Island, South Pacific. Page 17: Towers, north view, San Diego

California Temple, 1993. Page 18: Middle period temple, 1100,

Bagan, Myanmar (Burma). Page 19: The Blue Mosque, 1617,

Istanbul, Turkey.

19c l a r k m e m o r a n d u m

f ou r- f i f t h s of
t h e wor l d ’ s pe opl e a r e
prof ou n dly r e l ig ious ,
a n d r e l ig ion m at t e r s

e nor mous ly i n t h e i r
l i v e s . w e c a n no t

s t ruc t u r e p ol ic i e s
w i t hou t ta k i ng t h e i r

v i e w s s e r ious ly.

4|5

aWalk by Faıth

y m a i n q u a l i f i c a t i o n
t o t a l k t o n i g h t i s t h a t
i wa s p r e s e n t a t t h e l aw
s c h o o l ’s f o u n d i n g. i n
1 9 7 1 , w h e n i w a s f o u r
y e a r s o u t o f l aw s c h o o l
t h e n e w p r e s i d e n t o f
b y u, d a l l i n o a k s , h i r e d
m e a s h i s a s s i s t a n t— p r i
m a r i ly t o h e l p g e t t h e

f o u n d ı n g s t o r ı e s o f t h e l a w s c h o o l

,

-

b y e l d e r b r u c e c. h a f e n
The following speech was presented at the J. Reuben Clark Law School Founders Day dinner held at Little America Hotel in Salt Lake City on August 30, 2007.

p h o t o g r a p h y b y b r a d l e y s l a d e

M

Law School started. I accepted that job
because I hoped to be on the school’s faculty.
 I’ve been encouraged to tell some of the
Law School’s founding stories. Why would
those stories interest us after so many years?
Because there is power in stories. Even the
scriptures are primarily a collection of per-
sonal stories. In His desire to give us guidance
about life, God could have given us a large
rule book, a series of essays, or perhaps a
Gilbert’s outline with the title “Life, in Black
Letter Law.” But He didn’t. He gave us scrip-
tural stories about people like ourselves. We
can identify with these stories, and then we
learn from them. Think of it as case law—
real cases about real people who are often in
perplexing circumstances. What these people
discover teaches us about principles derived
from real-life experience. Sometimes the scrip-
tures tell us a story and then say, “And thus we
see . . .” Some of the Law School’s founding
stories are like that.
 The person who first proposed the J.
Reuben Clark Law School was Ernest L.
Wilkinson during his final years as president
of byu. President Wilkinson had done more
than anyone to create the magnificent byu
campus we see today, and I am grateful to
him that he proposed a law school. However,
his vision of legal education carried some
political overtones that some of the Church’s
leaders did not share. Moreover, his proposal
ran counter to byu’s basic mission as an
undergraduate university. So Ernest’s motion
might have died for want of a second. But
somehow the law school idea caught the First
Presidency’s imagination enough that they
chose to pursue it in their own way.
 They talked with many leading lds
lawyers and law professors. None of the three
lawyers who ended up as the Law School’s
first leaders—Dallin Oaks, Rex Lee, and Carl
Hawkins—at first thought the Law School’s
creation was a very good idea, and they all
expressed that view to Church leaders. They
saw no need to train more lds lawyers, and
they worried that the school might become
someone’s political captive.
 In spite of that candid advice, and even
though they chose not to adopt President
Wilkinson’s politically flavored model, the
Brethren decided to create the Law School
anyway. They had felt a clear spiritual nudge,
and they knew from experience that the rea-
sons for that nudge would eventually become

more clear. The process of acting on an
inspired premise and then discovering a sup-
porting rationale by hindsight is not unusual.
That is what happened with the Law School’s
founding, and it happens in other ways when
we walk by faith.
 Dallin Oaks was a full professor at the
University of Chicago Law School and
a stake presidency member in Chicago
during the discussions about two concur-
rent events—appointing someone to replace
Ernest Wilkinson and creating the Law
School. When the Brethren talked with him
about becoming byu’s president, they knew
his reservations about starting a law school.
They said they only wanted a school that
met very high professional standards, and
they were willing to fund it. Then they
asked, if he were president, would he see it as
his duty to carry out their vision for the
school? President Oaks accepted their coun-
sel and superbly carried out their mandate.
Thus we see that giving counsel to Church
authorities means two things: give your best
honest advice; and, when they make a deci-
sion, don’t oppose it—advocate it.
 Here’s how I learned firsthand about the
nonpolitical attitude of the Brethren toward
the Law School. President Marion G. Romney
was the First Presidency’s representative for
Law School matters. He had chaired the
committee that recommended Dallin Oaks
to be byu’s president. That same committee
later selected Rex Lee to be the founding
dean. President Romney also conducted a
personal interview with each prospective law
faculty member.
 During his interview with me, President
Romney said, “Now, let’s talk about your pol-
itics.” That got my attention. He said, “Are
you either a Socialist or a John Bircher?” I
said, “Some people think those are the only
two choices.” He said, “I know. That’s why
I’m asking. Are you a Socialist or a Bircher?” I
said, “No, I’m neither.” He said, “Then you’re
alright. Let’s talk about something else.”
Later on, when I shared that experience with
President Oaks, he said, “Tell that story—
widely and often.”
 One of the best role models for the Law
School’s commitment to political diversity is
President James E. Faust. He was once pres-
ident of the Utah State Bar, and he served
in the Utah legislature as an active Democrat.
While in the First Presidency, he once said,

“Both locally and nationally, the interests of
the Church and its members are [best] served
when we have . . . good men or women run-
ning [from both parties], and then no matter
who is elected, we win.”
 I once heard President Faust say that his
most satisfying experiences as a lawyer came
not in representing big corporations but in
representing those he called “the little peo-
ple,” meaning people who are disadvantaged
in some way, perhaps including their ability
to afford legal advice. As a lawyer, he was a
humane servant and a spiritual healer.
 Is it inconsistent to be both a healer and an
advocate? The Master Healer often referred
to Himself as our “advocate with the Father.” I
will forever be grateful that Christ, the greatest
Advocate, is willing not only to represent the
guilty but also to heal them. The story of the
Savior’s life and mission is the most significant
story embedded in the deepest foundations of
the Law School.
 Let me return to 1971 and 25 years of

working closely with Rex Lee. Rex was one
of the most talented and colorful characters
ever to walk among us. He came from a tiny
town in Arizona to byu in 1953 as a wide-eyed
freshman who dreamed of someday becom-
ing one of the greatest lawyers in America.
 Rex’s first great victory as an advocate
came in his byu student days, when he
persuaded Janet Griffin to marry him. With
her grace, refinement, and deep spiritual
instincts, she made that Arizona diamond in
the rough really sparkle. Early in their dating,
Rex once heard that Janet had been out with
somebody else. His way of communicating
his feelings was to call her on the phone, and
without identifying themselves, Rex and his
cousin played their guitars and sang to her
with pure Arizona honky-tonk pathos: “Your
cheatin’ heart will tell on you. . . .”
 Rex never lost his rural Arizona sense of
humor. Once when he was telling jokes at a
byu fund-raising dinner, a non-lds visitor at
our table said, “Who is that guy? Listen to his
sense of timing! He could make a fortune as a
stand-up comedian.” I still remember one of
Rex’s favorite stories—maybe he told it that
night: A very frugal man dies. His widow,
honoring his frugality, calls the local paper
and asks, “What is the cheapest obituary I
can buy?” The paper agent says, “We’re hav-
ing a special today—you can get six words
for the price of three—just 15 dollars.” She

22 c l a r k m e m o r a n d u m

says, “Is that your cheapest obituary?” He
says, “Yes.” “Alright,” says the widow, “let’s
try ‘Fred died Wednesday.’” “Okay,” he says,
“you get three more words—it’s all included
in the 15 dollars.” “Oh,” she says, “‘Fred died
Wednesday. Toyota for sale.’”
 Rex and I served in the same byu student
stake for a few years; he was on the high
council and I was in the stake presidency.
Once he told me why he liked being on the
high council so much. He said, “That calling
has the best ratio between work and glory
of any job in the Church.” We didn’t know
whether to increase his work or decrease his
glory. Another time we sat together in a
sacrament meeting on a warm afternoon.
Rex had dozed off. I nudged him and whis-
pered, in jest, “Rex, you’re supposed to get up
and give the closing prayer.” He opened one
eye and said, “The First Amendment to the
Constitution of the United States protects
the right of religious freedom. You worship
your way, and I’ll worship mine.” Then he
went back to sleep.
 In a more serious vein, may I share what I
heard Rex say more than once to graduating
law students. With that look he flashed when
he was feeling what he called “deadly seri-
ous,” he would say,

 If you forget everything I’ve taught you about
constitutional law, please remember one thing about
me. I wasn’t there on that spring day in 1820 when
Joseph Smith saw the Father and the Son; but I
know as surely as if I had been there that Joseph was
God’s prophet and that Jesus is the Christ.

When I heard these words from Rex’s heart,
I sensed that J. Reuben Clark, whose massive
old desk was in Rex’s law school office,
would have felt glad about the school that
bears his name.
 In late 1971, after interviewing a number
of people, including some with consider-
able experience as law teachers, President
Romney’s committee selected 36-year-old
Rex Lee as our founding dean. At the time,
this seemed like a very risky, even audacious,
decision. The Law School wasn’t accredited;
it had no faculty, no building, no library, and
no students; and everything rode on the aca-
demic reputation of the dean and the faculty.
Rex was a young practitioner from Phoenix
who had never been a full-time law teacher
and had never published a law journal article

as a faculty member, though he had taught
a part-time class or two. He had graduated
at the top of his class at Chicago and had
clerked for Justice Byron White; but his was
a career of potential, not accomplished fact.
Only later would Rex go on to be assistant
u.s. attorney general, then solicitor general,
and then a star Supreme Court advocate.
 Because other lds candidates considered
for dean had far more experience in legal edu-
cation, I was frankly a bit astonished when
Rex was chosen. Yet just before I learned of
his selection I had a strong premonition that
Rex would be the dean. I once had a chance
to ask President Romney why his committee
chose Rex. He said in his matter-of-fact way,

 Well, I told the Brethren that I didn’t know
anything about how to pick a law school dean. But I
did know how to pick a stake president, because I’d
done that many times. They said I could do this the
same way. So that’s all we did: we interviewed care-
fully, searched their hearts, and prayed for direction.
All I know is, Rex was the man the Lord wanted,
and I couldn’t tell you why.

 Now, with over 30 years of hindsight, it
was a brilliant decision, for all of the reasons
Judge Dee Benson cited last year about Rex’s
charismatic leadership and his eventual national
reputation in the u.s. Justice Department and
beyond. But no one could have foreseen that
with certainty in 1971. Rex was simply a young
man of promise. The decision to appoint him
was an act of faith based on a clear prompting
to the Lord’s anointed servants. Thus we walk
by faith, not always knowing beforehand the
things we should do.
 As important as choosing the dean—in
some ways even more important—was the
selection of the first faculty. The whole idea
of trying to build a genuinely religious law
school that would be nationally recognized
seemed pretty far-fetched in 1971. A new law
school can’t be accredited until after the first
class graduates. So how do you persuade tal-
ented new law students to risk their future
careers on an unknown school? The aba’s
accrediting team was already very skeptical
about mixing religion with legal education.
And how about the very secular law firms
who would need to hire the graduates? Most
important, because so much else hinged on
it, how do you persuade experienced lds
law teachers to leave secure positions for an

23c l a r k m e m o r a n d u m

To p r e s i d e n t

r o m n e y , . . . a s

t o h i s g r e a t

m e n t o r , j .

r e u b e n c l a r k ,

i n t e l l e c t u a l

e x c e l l e n c e

w a s s i m p l y p a r t

o f a b u n d a n t

s p i r i t u a l

e x c e l l e n c e .

unproven venture? Yet if the Law School
couldn’t establish strong credibility right at
the beginning, it might have been impossible
to claim it later on.
 A few months after Rex’s appointment,
we were getting a little frantic. None of the
experienced lds law teachers had commit-
ted to come. Rex and others had made per-
sonal visits to each person on this very short
list, but they were all waiting to see what one
man—Carl Hawkins—did. Carl was a senior
professor at the University of Michigan,
one of the nation’s top law schools.
He was the stake president in Ann
Arbor, was the coauthor of a well-
known torts casebook, and was
respected in the world of legal educa-
tion for both his intellect and his
integrity. Carl wasn’t about to leave
all of that to take a chance on byu.
Indeed, he believed he could help
the Church more by staying at
Michigan, because that vantage
point gave him a more objective sup-
porting voice.
 In an act of desperation, Rex rec-
ommended to President Romney that
the First Presidency call Carl on a
mission to the Law School. President
Romney said, “We don’t do things
that way.” Ever the creative advocate,
Rex said, “But President Romney,
remember when Joseph Smith and
Oliver Cowdery received the Aaronic
Priesthood, and Joseph had to baptize
Oliver before Oliver had baptized
him? Sometimes when we’re just
starting out, we have to do things a little
differently.” But it was no use. We could do
nothing but pray.
 Then one day Rex and I were in
President Oaks’ office with byu’s academic
vice president Robert Thomas. President
Oaks’ secretary called to say that Carl
Hawkins was on the line. Dallin took the call
and talked softly with Carl out of our hear-
ing. When he hung up he looked out the win-
dow of his office at Mount Timpanogos, and
I saw tears in his eyes. Then he smiled and
said to us, “The Lord must really want this
Law School. And He wants it to be a good one.
Carl is coming!” We whooped and hollered
as if Lancelot were coming to Camelot. From
then on, the other positive dominoes fell into
place, and Carl became our senior statesman

and expert witness, attesting to all comers
that this law school met the highest standards
of professional quality.
 Some people have attributed Carl
Hawkins’ decision to the formidable persua-
sive powers of Dallin Oaks and Rex Lee, and
it is true that their presence at byu was a posi-
tive factor for him. But Carl is a very private
person who doesn’t say much about his most
personal feelings. Only years later did he tell
me the real reason why he came. I share this
now with his permission.

 He knew his decision was pivotal for
other people, but he honestly felt he should
stay at Michigan. He “could not imagine a
more satisfactory professional position” than
the one he held. An unusually rational and
orderly thinker, he made a list of the reasons
for staying and for leaving. He talked with
friends and family. But as the practical dead-
line drew near, he decided to fast and pray.
The day he chose to fast turned out to be an
exasperating day at school, leaving him no
time for personal reflection. So he went to his
evening stake presidency meeting, where he
planned to discuss his question with his
counselors. But pressing stake business took
more than their available time. Finally Carl
arrived home after his wife, Nelma, was
asleep. He was tired and frustrated that his

desire for prayerful meditation that day had
gone unfulfilled.
 Nonetheless, as he began praying in his
bedroom, he reviewed his list of factors for
and against going to byu. Carl later wrote in
his personal history:

 As I reviewed the list, I drifted into a state that
I cannot adequately describe, involving something
more than cognitive processes or rational evaluation.
Each consideration was attended by a composite of
feelings that could not be expressed in words but still

communicated something more true and
more sure than rational thought. Every
consideration that I had listed in favor
of going to byu was validated by a calm,
overwhelming sense of assurance. Each
consideration I had listed for not going to
byu was diminished to the point where it
no longer mattered.
 [For example,] I had been deeply
concerned whether my valued colleagues
at Michigan would be able to understand
my reasons for leaving. Now that concern
melted away or evaporated into the night
mists. . . . If some did not [understand],
that would be their problem, and it would
not diminish me. I fell asleep, content that
I had finally made the right decision.

Soon afterward Carl made that
phone call to President Oaks.
 The detailed interaction between
reasoning and revelation in Carl’s
experience illustrates the Lord’s
words: “I will tell you in your mind
and in your heart, by the Holy

Ghost, which shall come upon you. . . . Now,
behold, this is the spirit of revelation” (d&c
8:2–3).
 “In your mind and in your heart”—so

was the Law School founded on spiritual
processes or rational ones? That question
would have made no sense to President
Romney, because he believed that you need
to use your head, even when you end up
following your heart. Of course spiritual
processes are more important, but, to him,
as to his great mentor, J. Reuben Clark,
intellectual excellence was simply part of
abundant spiritual excellence, and religious
devotion was no excuse for professional
mediocrity.
 At the same time, the stories I’ve told
show that the process of revelation played a

24 c l a r k m e m o r a n d u m

bigger part in founding the Law School
than some people might realize. I bear wit-
ness of the divine source and significance of
that inspiration in the decisions to create the
school, to appoint the first dean, and to bring
together the first faculty.
 I also saw the crucial role of reason,

homework, and professional credibility in
those same decisions and in the later fruits
of the early decisions. Someone once said
that the most important factor in solving
human problems is the character and the
competence of the people trying
to solve the problems. When I
remember those founding fathers—
President Romney, President Oaks,
Rex Lee, and Carl Hawkins—I am
grateful not only for their faithful-
ness but also for their competence.
 In the 35 years since that found-
ing era, I have marveled time after
time at incidents that confirm to
me the value and purpose of having
this Law School. I’d love to know
all the stories of graduates and fac-
ulty whose personal life experiences
together provide that confirmation.
For now, I offer examples from just
two legal fields.
 First, Marie and I have just
returned from four years in the
Europe Central Area Presidency,
where the process of obtaining legal
recognition for the Church in some
countries is still unfolding. I saw
firsthand in countries like Slovakia,
Moldova, and Serbia the fruits of
Professor Cole Durham’s decades-long effort
to establish his professional credibility as an
expert on international religious freedom. I
also saw his work greatly augmented by Law
School graduates who had developed the nec-
essary skill and relationships to help make a
difference.
 I have reason to think that Cole’s initial
steps into the field of religious liberty came
in answer to his own prayers as a young fac-
ulty member about how his scholarly work
could someday bless the Church. The quality
of his work over many years won the respect
of other scholars on international human
rights long before he knew that new govern-
ments in Eastern Europe and beyond would
someday need and welcome the expertise he
developed on religious liberty. I recently saw

the power of his influence as missionaries
who had earlier been asked to leave certain
countries could now go back.
 When the First Presidency first felt that
spiritual nudge to create the Law School,
how could they have known that within 20
years the Berlin Wall would fall and that
Professor Durham’s stature and capacity
would help open the doors of many new
nations to the Church?
 The second example is family law. When
I was a law student, family law was among

the most boring topics in the curriculum. But
since those days family law has become a
raging battleground for some of the most sig-
nificant legal and social issues of our time—
issues in which the values of the restored
gospel are very much at stake.
 Just as the Brethren in 1970 couldn’t have
foreseen the fall of Communism, they also
couldn’t have known that family life would
come under the relentless—often legally
based—attacks we see today.
 One way to answer those attacks is to
take prophetic statements, such as the
Proclamation on the Family, as the premises
for our reasoning, then to look for the evi-
dence and develop the rationale to support
the premises—something anyone with legal
training can do.

 For instance, we are living through a rev-
olution in the way people think about mar-
riage. Traditionally the law strictly limited
the terms on which people could either start
or end a marriage, primarily because the law
saw marriage as our culture’s primary social
institution. But in the 1960s both our courts
and our culture began to see marriage more
as a private choice than as a social institution.
That opened the door to no-fault divorce,
which helped make America the world’s most
divorce-prone society. That trend has led

to what some call “the remarkable
collapse of marriage,” creating many
unstable families and damaging
America’s children. Damaged chil-
dren create a damaged society, and
when enough families are dysfunc-
tional, society itself is dysfunctional.
 President Hinckley has said that
the number of people hurt by crum-
bling families today is an interna-
tional problem of urgent concern. In
his words, “I think it is my most seri-
ous concern.”
 We are also now in the midst of
a national debate about same-gender
marriage. The First Presidency has
taken a public position against such
marriages, but once more they
haven’t provided a complete ration-
ale. Yet those with legal training can
articulate the developing rationale as
it is needed. For example, we can see
that the gay marriage movement is
based on the same individualistic
legal concept that created no-fault

divorce in the late 1960s. When the law
upholds an individual’s right to end a mar-
riage, regardless of social consequences (as
happened with no-fault divorce), that same
legal principle can be used to justify the indi-
vidual’s right to start a marriage, regardless of
social consequences (as happens with same-
gender marriage).
 So what is the rationale for the principle
that our marriage laws should be highly con-
cerned with social consequences? And what
evidence supports the proposition that same-
gender marriage is harmful to society? In
general, the rationale for both of these prin-
ciples is in the overwhelming empirical evi-
dence that children do far better by every
measure of child well-being when they live
with both biological parents.

25c l a r k m e m o r a n d u m

A l l i k n o w i s,
r e x wa s t h e m a n

t h e l o r d wa n t e d,
a n d i c o u l d n ’ t t e l l y o u

w h y .” . . . b u t n o o n e
c o u l d h a v e f o r e s e e n
t h a t w i t h c e r t a i n t y

i n 1 9 7 1 w e w a l k b y f a i t h,
n o t a l w a y s k n o w i n g

b e f o r e h a n d t h e
t h i n g s w e s h o u l d d o .

“

26 c l a r k m e m o r a n d u m

 This isn’t the time to develop those
comments further, but I’ll share an image
from family law that reflects a larger point.
I remember a Japanese family law profes-
sor who came to byu a few years ago after
reading some of our faculty’s scholarly
work. He was troubled about the devastat-
ing effect of individualistic American law
on Japan’s traditional, family-oriented cul-
ture, but he had seen a much more encour-
aging approach coming from the work at
our law school. He said, “The Americans
beat us in the Second World War; why do
they also have to inflict on us their movies
and their laws?” After he had been on the
campus in Provo a few days, he said, “This
place is an island of hope in the land
of the Apocalypse.” He was espe-
cially curious about the students
he had met. Speaking of them
he asked, “What is it about these
wonderfully bright and wholesome
young people? Please tell me the
secret behind all the shining eyes.”
 In an important sense, each stu-
dent and graduate of this Law School
has a duty to articulate wisely the
secrets behind his or her shining
eyes, whether in religious liberty,
family life, or any other topic laden
with gospel values. These are not
mere political issues. In so doing, you
will illustrate in your own way the
inspiration in the founding of the
Law School.
 You will also demonstrate that
inspiration by living lives of conse-
crated Christian discipleship. Whether
in your family, your ward, your office,
or your daily walk in life, the influence of
your personal example of faithfulness com-
bined with uncompromising competence will
do as much as anything else to fulfill the Law
School’s original purpose. I’ve heard people
from all across the country—senior partners
in law firms, judges, political leaders, Church
leaders, and others—speak with admira-
tion about the students from this school.
I’ve heard them over and over, and when I
do, I think, “There’s another example of
why the creation of the Law School was an
inspired idea.”
 Tonight’s theme about acting by faith
and understanding by hindsight is funda-
mental doctrine. When Nephi first began to

build his ship of curious workmanship, the
Lord told him,

 And I will also be your light in the wilderness;
and I will prepare the way before you, [and] inas-
much as ye shall keep my commandments ye shall be
led towards the promised land; and ye shall know
that it is by me that ye are led.
 . . . After ye have arrived in the promised land,
ye shall know that I, the Lord, . . . did deliver you
from destruction; yea, that I did bring you out of the
land of Jerusalem. [1 Nephi 17:13–14]

These words apply fully to our Law School
of curious workmanship as we look back now
and know that “it is by me that ye [were] led.”

 I hope we might draw on this doctrine in
the very personal process of following the
counsel of the Lord and His prophet, even
when we don’t always fully understand the
reasons why they give us that counsel. The
Law School’s founding is a type and shadow
of other moments when the Lord may give us
a strong prompting or the First Presidency
may give us a clear conclusion without sup-
plying a fully developed rationale. Experience
shows that in such cases, the rationale will
become more clear with time.
 That happened in founding the Law
School, and it happens in our experience
as members of a Church that is blessed by
prophetic guidance. Sometimes in seeking

spiritual help for our personal decisions, we
simply cannot know everything that would
fully explain why a particular path is the right
one. So we must often walk by faith, without
demanding a complete explanation before we
will proceed. Thus, as Paul wrote,

 Cast not away therefore your confidence, . . .
 . . . that, after ye have done the will of God, ye
might receive the promise. . . .
 Now the just shall live by faith: but if any man
draw back, my soul shall have no pleasure in him.
 But we are not of them who draw back. [Hebrews
10:35–36, 38–39]

I am grateful that the Law School founders
were not “of them who draw back.”
They were willing both to work and
to wait to see the fulfillment of the
Lord’s promises about the value of
having the school.
 One implication of this theme
is that as we gain experience in fol-
lowing the Lord and His servants,
we will increasingly see reasons for
the hope that is in us. Your legal
training will bless you to see those
reasons unfold after you have com-
mitted yourself to walk by faith in
some demanding situation. As you
see the emerging rationale and evi-
dence, you can help others by artic-
ulating to them what you see. That
is what good advocates do. As Peter
wrote, “But sanctify the Lord God
in your hearts: and be ready always
to give an answer to every man that
asketh you a reason of the hope that
is in you with meekness and fear”

(1 Peter 3:15).
 I thank the Lord for the hope that is in me,
above all for my hope in Christ. I testify that
He lives and that He directs the work of
His servants and answers the prayers of His
people, at times communicating with them
through “something more true and more sure
than rational thought,” even to very rational
people, even law professors. I not only believe
this, I know it. I know it both by a spiritual
witness and because of what Helaman calls
“the greatness of the evidences” (Helaman 5:50)
the Lord has shown me—in my life and in the
lives of many others, including our collective
experience with the J. Reuben Clark Law
School. In the name of Jesus Christ, amen.

Wh e t h e r i n
y o u r f a m i l y , y o u r

w a r d , y o u r o f f i c e ,
o r y o u r d a i l y w a l k i n l i f e ,

t h e i n f l u e n c e o f y o u r
p e r s o n a l e x a m p l e o f

f a i t h f u l n e s s c o m b i n e d
w i t h u n c o m p r o m i s i n g c o m p e -

t e n c e w i l l d o a s m u c h
a s a n y t h i n g e l s e t o

f u l f i l l t h e l a w s c h o o l ’ s
o r i g i n a l p u r p o s e .

celebration of the lives of
Sterling and Eleanor Colton

and the creation of a chair
in law and religion in their

names was held at the
historic Mayflower

Hotel in Washington, d.c., on
January 24, 2008, by family and
friends. Only the fourth endowed
chair established at the J. Reuben
Clark Law School and the first
since 1992, the Law and Religion
Chair will help support the ongo-
ing work of Cole Durham and
the International Center for Law
and Religion Studies at Brigham
Young University.
 Speakers at the event included
President Cecil O. Samuelson,
Dean Kevin J Worthen, J. Willard
Marriott Jr. (chair and ceo of
Marriott International, Inc.),
and Sterling and Eleanor Colton
and their eldest son, S. David
Colton (’82). David explained:

 My parents have been support-
ers of the Law and Religion Center
because they believe the center
makes a difference and has expand-
ed the borders of religious freedom.
In fact, they enthusiastically sup-
ported the work Cole has been doing
long before the center was created.
It is no wonder when we approached
Mom and Dad about the idea of
creating the chair they were support-
ive, not because the chair was in
their name—in fact, they were a bit
reluctant to have the notoriety—
but because of the great good they
believed could be done through
increased, long-term financial sup-
port for the center.

 David illustrated the impor-
tance of religious freedom in the
lives of his parents and forebears.

Quartermaster George Colton
came to the American shores in
1644 seeking a better life and reli-
gious liberty. Six generations later,
in 1838, Philander Colton and his
wife, Polly, joined The Church of
Jesus Christ of Latter-day Saints,
only to be driven out of their
homes when religious persecu-
tion forced them to move west.
Now, another six generations
later, Sterling and Eleanor Colton
have found the better life and
religious expression their fore-
bears dreamed of. They hope
that through their support of the
center this dream can become
a reality for others.
 Elder Marriott recounted the
influence of the Colton family on
the founding and growth of the
Marriott companies. Sterling’s
father, Hugh Colton, and his wife,
Marguerite, came to Washington,
d.c., with J. Willard and Alice
Marriott in 1927 to open the original
Hot Shoppe. When Hugh graduat-
ed from George Washington Law
School, he sold his 50 percent inter-
est in the Hot Shoppes to return to
Utah to practice law. Sterling fol-
lowed his father’s footsteps into
law, graduating at the top of his
class at Boalt Hall Law School, and
then finding his way back to the
Marriott companies. Sterling would
subsequently serve as general
counsel to the Marriott companies
for many years before retiring. To
honor Sterling and Eleanor Colton,
the Marriott Foundation is provid-
ing a significant contribution to the
Law and Religion Chair.
 During the event at the
Mayflower Hotel, a 10-minute
video of the Coltons was pre-
sented, showing the couple’s
support of the Law and Religion

Center and their friends’ memo-
ries of them. In the video, Elder
Dallin H. Oaks expressed:

 When we go to a country to
seek entrance for our missionaries,
we must be concerned with the
extent of religious freedom, with the
relationship between law and reli-
gious teaching and freedom in that
country. byu in its concentrations in
law and religion has been a key, a
vital influence, and a source of illu-
mination and assistance to the
Church in taking the gospel to every
nation, kindred, tongue, and people. . . .
 I have a special personal satis-
faction in expressing gratitude to
Sterling and Ellie for what they have
done for the Law School and for the
Church in this remarkable gift. They
have been very precious to me and to
my family. They have been very influ-
ential through this important chair
in law and religion. How appropriate
that a couple so wonderful in their
own personal life has given such sig-
nificant support to matters so essen-
tial to the work of the kingdom.

The video may be viewed at
www.law2.byu.edu.
 The Law School has estab-
lished a $3 million goal for the
Sterling and Eleanor Colton

Chair in Law and Religion with
commitments of approximately
75 percent of that goal. Interested
contributors who wish to donate
in honor of the Coltons and who
wish to support the International
Center for Law and Religion
Studies may contact Kelly
Reeves at 801-422-9347 or at
reevesk@law.byu.edu.
 The Law School is grateful for
the generosity of the Colton fam-
ily, the Marriott Foundation, and
many others who have helped to
establish the Sterling and Eleanor
Colton Chair in Law and Religion.
Their lives are ones of great faith
and faithfulness, filled with many
quiet acts of Christian service
and major Church responsibilities.
As their son David expressed:

It is important that we expose as
many people as we can to examples
of lives well lived in the service of
others, that we create a legacy that
will endure, that we make clear
that a person’s religion, whatever
that religion may be, is special
and sacred and should be honored
and freely expressed, and that we
establish a platform for the world to
hear, in soft and quiet ways, that
religious freedom creates the best
hope for conflicts to be reduced.

Law School Establishes Sterling and Eleanor
Colton Chair in Law and Religion

27c l a r k m e m o r a n d u m

A From left to right: byu President
Cecil O. Samuelson, Sterling
Colton, and J. Willard Marriott Jr.

From left to right: W. Cole Durham
Jr., Eleanor Colton, Dean Kevin J

Worthen, and Sterling Colton.

Ja
Ly

nn
 P

rin
ce

Ro
be

rt
 T

. S
m

ith

28 c l a r k m e m o r a n d u m

Chief Justice
Responds to Law

Students
! ! !

Chief Justice John G.
Roberts Jr. addressed the

byu student body in
a forum assembly at the

Marriott Center on
October 23, 2007.

Afterwards, he visited
the Law School for
a question/answer
hour held with law
students. Stephen

Mouritsen, first-year law
student, attended

the session and wrote
this report.

! ! !

am not sure I know
what all those words
mean,” said the chief jus-
tice, responding playfully
to a student question
that had been packed
with an exhaustive list of
legal terms. The student

had begun the one-
hour, question-and-answer ses-
sion by asking what role the vari-
ous philosophies of constitutional
interpretation play, or should
play, in forming judicial opinions.
Justice Roberts said that he does
not approach cases from any
particular philosophic standpoint.
He simply begins by reviewing
the case and then turning to the
Constitution, case law, and any
relevant statutes.
 While his reticence to allow
himself or his fellow justices to
be pigeonholed into a narrow
category of constitutional inter-
pretation was immediately
apparent, Justice Roberts gen-
erously spent the remainder
of the hour outlining his views
on the role of the Court and
the duties of the justices.

dence of the Founder’s intent
with regards to the judiciary. He
spoke, by way of example, of the
impeachment trial of Supreme
Court justice and Federalist parti-
san Samuel Chase, stating that
the acquittal of Justice Chase
by the Democratic-Republican–
controlled Senate was an extraor-
dinary example of bipartisan
restraint that helped solidify the
independence of the judiciary.
 He also was amused by the
idea that protestors come to the
Supreme Court Building to stage
demonstrations, as if he and his
fellow justices would look out
the window, take note of the
vehement public objections to a
particular issue, and rewrite their
decisions in response.

The Diplomatic Court

 When asked what had sur-
prised him most when he came
to the Supreme Court, the chief
justice said that he had not antic-
ipated the diplomatic role that
the Court had to play. Soon after
his appointment he discovered
that his responsibilities extended

if it had been put to a popular
vote (347 u.s. 483 [1954]).

The Autonomy of the Judiciary

 Justice Roberts advocated
strongly for an independent judi-
ciary, free from political infighting.
He stated that the politicizing of
the Court in general and the nom-
ination process in particular are
the greatest challenges facing
the Court in the future. In a very
candid moment, Justice Roberts
said that he was entirely indiffer-
ent as to what the public at large
thought of his judicial opinions,
observing that he was not sup-
posed to care what people think
about his work. He noted that
the insular nature of the Supreme
Court was anticipated by the
Founding Fathers, citing, as he
had earlier that day, the lan-
guage of Alexander Hamilton
in Federalist 78: “The complete
independence of the courts is
peculiarly essential in a limited
Constitution.” He also cited the
lifetime appointments of federal
judges and the near impossibility
of their being impeached as evi-

The Court and Its Times

 Justice Roberts made clear
that the Supreme Court was gov-
erned by constitutional considera-
tions and not by shifting social
expediencies. He objected to
a student’s characterization that
the court served as a mirror of
domestic social values, arguing
that, if anything, the court has his-
torically moved away from pre-
vailing notions and public senti-
ment. He cited several examples
of this circumstance, including the
Taney Court’s ruling in Ex parte
Milligan that the military trial and
suspension of habeas corpus
against civilian defendants was
unconstitutional in a Union state
where Federal courts were active
“in the proper and unobstructed
exercise of their judicial functions”
(71 u.s. 2, 3 [1866]). Justice
Roberts also cited the Supreme
Court’s early objections to the
constitutionality of New Deal
policies, as well as the Warren
Court’s ruling in Brown v. Board of
Education, which, he said, probably
would have come out differently

c l a r k m e m o r a n d u m28

Ja
re

n
W

ilk
ey

I

29c l a r k m e m o r a n d u m

to receiving and instructing
jurists from around the world
who would come to the Supreme
Court to learn about the
American judicial system from
the justices themselves.
 He spoke of a unique experi-
ence in which his counterpart
in the Russian judiciary had come
to learn about the Court and
its functions. During his visit,
the Russian judge and his party
visited the Arlington National
Cemetery. While there, they
were noticed by a tour guide and
were invited to lecture a group
of schoolchildren on the impor-
tance of the judiciary in a demo-
cratic government. This same
Russian judge had once attended
a conference in Europe and was
asked which judicial system the
newly democratic Russian courts
would most like to emulate.
The judge said that he would like
to see a Russian judiciary mod-
eled after the American system.
A member of the European audi-
ence said, “Well, if all you wanted
was a Coke, you didn’t need
to come to Europe to get it.” The
judge responded that he didn’t
much like Coke and said, “I like
my wine French, my beer German,
my vodka Russian, and my judicial
institutions American.”

Judicial Restraint

 Although he was reluctant
to comment on specific cases,
Justice Roberts stridently rein-
forced his views on judicial
restraint. When asked if there
were any circumstance when a
judge might rule contrary to the
law simply because to do other-
wise would be morally repug-
nant, Justice Roberts answered
emphatically, “No.” He said that
this was often most difficult in
criminal cases where the law
demanded that an obviously
guilty person go free. In these
circumstances judges were to fol-
low the law and not engage in

 Susan Purdon Sully,
Brisbane, Australia, has been
appointed to the Federal
Magistrates Court of Australia,
the highest legal position
obtained by a member of the
Church in Australia.
 The court’s jurisdiction
includes family law, bankrupt-
cy, consumer protection and
trade practices, privacy, and
industrial law. Prior to her
appointment she was a part-
ner in a Brisbane law firm
practicing in family law and
alternative dispute resolution.

c l a r k m e m o r a n d u m 29

results-oriented jurisprudence.
This theme of restraint echoes a
theme he had articulated in his
confirmation hearings, where, in
a discussion on judicial checks
on legislative power, he had said,
“The constitutional limitation
doesn’t turn on whether it’s a
good idea. There is not a ‘good
idea’ clause in the Constitution.”

Civility and Family Life

 Commenting on the civility
of the Court, Justice Roberts
observed that he had never heard
a voice raised in conference. He
later commented that most
Supreme Court decisions were
unanimous, and he said that he
would often try to partner jus-
tices to work together on a case
where they could find common
ground if they had disagreed on a
previous case.
 When asked about balancing
work and family life, Justice
Roberts tried to disabuse stu-
dents of the view that there are
easy ways to achieve such an
equilibrium. “It is hard,” he said,
and suggested that one approach
was to establish firm ground rules
at the outset of your career.
“Dinner at my house is at 6:30
p.m.,” he said, noting that, while
he was usually present, he often
returned to work when dinner
concluded.

Conclusion

 Perhaps the most enlighten-
ing aspect of the event was the
opportunity to take a measure of
the character of a chief justice
of the Supreme Court by listening
to his thoughtful historical analy-
sis of constitutional issues and
observing his dispassionate and
respectful response to student
questions. Chief Justice Roberts’
intelligence, affability, and inde-
fatigable commitment to constitu-
tional principles undoubtedly left a
lasting impression on those present.

—Stephen Mouritsen

 The Legacy of J. Reuben
Clark captures the compelling
story of the life of J. Reuben
Clark Jr., namesake of the
byu Law School. The film
takes the viewer from Clark’s
earliest childhood days in
the farmlands of Grantsville,
Utah, through his law school education at Columbia University
and his years of government service.
 While Clark was serving as ambassador to Mexico,
President Heber J. Grant issued him a call to return to Salt
Lake City and serve as a counselor in the First Presidency.
The calling came as a surprise, as the 61-year-old ambassador
had never served as a bishop or a stake president. Dutifully,
J. Reuben Clark heeded the call and served nearly 30 years as
a counselor to three lds presidents.
 Featured interviews include prominent biographers and
scholars, relatives of J. Reuben Clark, and commentary
from the First Presidency of The Church of Jesus Christ of
Latter-day Saints.
 The 35-minute dvd ($14.95) may be ordered online at
http://www.jreubenclark.org/ or by calling 1-800-963-8061.

J. Reuben Clark Jr.
dvd Available

Law Society Member Now Australian
Federal Magistrate

C
la

ire
 G

ou
ss

ar
d

30 c l a r k m e m o r a n d u m

 David Dominguez Receives
Ethics Award

David Dominguez was presented
the Excellence in Ethics Award by
the Center for the Study of Ethics
at Utah Valley State College (Utah
Valley University as of July 1) on
September 19, 2007, as part of the
college’s annual Ethics Awareness
Week.
 “The award is presented
annually by the Ethics Across the
Curriculum Board to an individual
from the state of Utah who dis-
plays exemplary ethics in their
life,” said Dr. David Keller, director
of the Center. “David Dominguez
has demonstrated a deep under-
standing of ethics and morality in
his many hours spent serving the
community in a variety of capaci-
ties, most notably with justice
and fairness issues.”
 Professor Dominguez received
his ba with honors from Yale
University in 1977 and his jd
from the University of California,
Berkeley, in 1980. He teaches
labor law, individual employment
rights, criminal law, community
lawyering, and advanced commu-
nity lawyering at the J. Reuben
Clark Law School.
 Professor Dominguez is well
known for providing legal services
to the poor and rich alike. He says
there is a growing concern in
America that justice is an expen-
sive commodity that only the rich

appointed as associate academic
vice president for faculty at the
university. Her responsibilities will
include promoting and encourag-
ing faculty scholarship and super-
vising student academic matters
and cocurricular programs.
 Augustine-Adams received
a law degree from Harvard
University in 1992, after graduating
from byu in 1988. She practiced
with Covington & Burling in
Washington, d.c., from 1992 to
1995, at which time she joined the
faculty at the J. Reuben Clark Law
School. Her research interests are
mainly citizenship, immigration,
and gender issues. Law classes
she has taught include Social
Policy and Feminist Legal Thought.

James R. Rasband Named
New Associate Academic
Vice President for Faculty

byu law professor James R.
Rasband was appointed as the
university’s new associate aca-
demic vice president for faculty
on January 14, 2008.
 A byu alumnus, Rasband
received his juris doctorate from
Harvard University in 1989. He was
a law clerk in the Ninth Circuit u.s.
Court of Appeals and an attorney
for Perkins Coie in Seattle before
joining the faculty at the J. Reuben
Clark Law School in 1995, where
he is the Hugh W. Colton Professor
of Law. He has served as associate
dean for research and academic
affairs since 2004.
 Rasband’s primary areas of
expertise are public land law,
water law, wilderness and graz-
ing law, regulations covering
the national parks and national
monuments, and international
environmental law.
 He is coauthor, along
with James Salzman at Duke
University and Mark Squillace
at the University of Colorado,
of the law school casebook
Natural Resources Law and Policy.

 Professor Dominguez’s latest
articles published in nationally
recognized journals are entitled
“Community Lawyering in the
Juvenile Cellblock,” “Equal Justice
from a New Perspective,” “Getting
Beyond Yes to Collaborative
Justice: The Role of Negotiation
in Community Lawyering,” and
“Community Lawyering.”
 Past recipients of the
Excellence in Ethics Award are
Michael Zimmerman, chief justice
of the Utah State Supreme Court;
Irene Fisher, founding director
of the Bennion Center; the late
Delmont Oswald, executive
director of the Utah Humanities
Council; Jay Jacobsen, md, director
of Medical Ethics for lds Hospital
and the University of Utah Medical
Center; Karen Ashton, philanthro-
pist; Omar Kader, president of Pal-
Tech; His Holiness the Dalai Lama;
Pamela Atkinson, founder of Pamela
Atkinson Homeless Trust Account;
Dr. Bill Pope, philanthropist; Jon
Huntsman Sr., philanthropist; and
Michael K. Young, president of the
University of Utah.

Kif Augustine-Adams
Appointed Law School
Associate Dean

Professor Kif Augustine-Adams
has been appointed as associate
dean for Research and Academic
Affairs at the Law School. She
replaces James Rasband, who was

can afford; he notes that while it
has always been a problem for the
poor to access lawyers and the
legal system, “it is now the case
that the middle class cannot
afford the financial cost of retain-
ing legal counsel.” The name given
to the effort to address this grow-
ing malady is the Equal Access
to Justice (eaj) movement.
 To strengthen the eaj move-
ment, Dominguez has developed
courses in community lawyering,
through which “lawyers learn that
the answer is found not only in the
obvious solution of increasing the
supply of affordable legal services
but also in diminishing the demand
for legal services.”
 Dominguez contends that
community lawyering may be a
good alternative for solving legal
issues. Rather than asking attor-
neys to provide goodwill and gen-
erous services, and waiting until
enough lawyers decide to donate
enough hours, community lawyer-
ing “takes the initiative to struc-
ture activities and opportunities
for the low income, the middle
class, and the wealthy to be
equally respected participants in
describing local concerns; fash-
ioning community-based, user-
friendly, inexpensive methods for
dealing with those concerns; and
deciding the appropriate resolu-
tion.” He believes that community
lawyering could prevent legal
problems before they happen.

David Dominguez Kif Augustine-Adams James R. Rasband

Br
ad

le
y

Sl
ad

e
(3

)

31c l a r k m e m o r a n d u m

Class Notes
e - m a i l y o u r p r o f e s s i o n a l n e w s t o
copel@lawgate.byu.edu

c l a s s o f 1 9 7 7

Annette W. Jarvis, a shareholder and member
of the executive committee of Ray Quinney &
Nebeker p.c., was honored with the Large
Company Transaction of the Year Award from
the Turnaround Management Association at its
annual convention in Boston, Massachusetts, on
October 19, 2007. Annette received this award in
recognition of her work as lead bankruptcy
counsel in the Chapter 11 cases of usa
Commercial Mortgage Company, usa Capital
First Trust Deed Fund llc, usa Capital
Diversified Trust Deed Fund llc, usa Capital
Realty Advisors llc, and usa Securities llc, filed
in Las Vegas, Nevada, in April 2006.

c l a s s o f 1 9 7 8

Ron Gardner was appointed to the u.s.
Access Board, an independent federal agency
devoted to accessibility for people with disabili-
ties, by President George W. Bush on December
13, 2007. The four-year appointment will give
Ron, who was born blind, a national pulpit to
address how better access can be given to peo-
ple with disabilities. He has taught business
law as an adjunct professor at byu for 14 years.

c l a s s o f 1 9 7 9

Jerry R. Rigby was reappointed by Idaho
Governor Butch Otter to a fourth four-year
term to the Water Resource Board of the State
of Idaho. He was also elected chair of the same
Idaho Water Resource Board.

c l a s s o f 1 9 8 0

Chris Cannon is seeking the Republican nomina-
tion in Utah’s Third Congressional District.

c l a s s o f 1 9 8 1

Carolyn Colton has retired from Marriott
International, Inc., and is enjoying traveling
in Scotland, Thailand, Brazil, and France and
spending time with family and friends.
G. Michael Westfall is a district court judge in
the Fifth Judicial District for the state of Utah.
He is currently serving as the presiding judge
in the district as well as serving on the ethics
advisory committee.

c l a s s o f 1 9 8 4

R. Lee Warthen is the author of “Legal Research
in the State of Deseret and the Utah Territory,
1847–1896,” published in Prestatehood Legal
Materials: A Fifty-State Research Guide (2006).

c l a s s o f 1 9 8 6

Scott H. Hansen is serving a four-year term as a
state court judge in the Brigham County
Courthouse in Blackfoot, Idaho, until the next
election cycle in 2010. He was initially selected
by the Magistrate Commission to serve as a
magistrate judge in November 2004.

c l a s s o f 1 9 8 7

G. Murray Snow was nominated by President
George W. Bush as United States district court
judge for the District of Arizona on December 11,

2007. He has the support of both Arizona sena-
tors for this position. Since 2002, Judge Snow
has served on the Arizona Court of Appeals.
Prior to that position he was a partner at the
Phoenix law firm Osborn Maledon.

c l a s s o f 1 9 8 9

Christopher A. Newton was inducted into the
Terre Haute South Vigo High School Hall of
Distinction on April 12. The high school is a 5a
school with over 2,100 students and opened in
1971. Chris is the first alumnus of the school to
become a superior court judge in the state of
Indiana. He is currently serving as judge of Vigo
Superior Court Division 4 and as chief judge of
the Vigo Superior Courts.

c l a s s o f 1 9 9 0

Karl M. Tilleman was appointed managing part-
ner of Steptoe & Johnson llp, Phoenix, Arizona.
He will continue to practice as a partner in
Steptoe’s insurance coverage and bad-faith
groups with a focus on litigating a broad range
of insurance, antitrust, intellectual property,
business torts, environmental, and other com-
mercial disputes.

c l a s s o f 1 9 9 1

Tani Pack Downing has been appointed by Utah
Governor Jon Huntsman as deputy chief of staff
and general counsel. Tani had previously served
as executive director of the Utah Department of
Workforce Services.
David Leavitt is seeking the Republican nomina-
tion in Utah’s Third Congressional District. He
and his wife, Chelom (also ’91), run the Leavitt
Institute of International Development, which
teaches the concept of the American jury trial to
Ukrainian law students in Kiev, Ukraine.

c l a s s o f 1 9 9 2

Hal D. Baird is an Army Reserve jag Corps lieu-
tenant colonel currently on active duty at Camp
Victory in Baghdad, Iraq. He was posted there
from his position at Fort McCoy, Wisconsin, a
power projection platform mobilizing guard and
reserve soldiers in support of the ongoing global
contingency operations. He left active duty with
the army in 1998, returning to Salt Lake City to
practice in the area of intellectual property law
with former classmate Jack Pate at Pate Pierce
& Baird. Incidentally, the actual office where Hal
worked at the Pentagon prior to leaving active
duty was destroyed in the terrorist attack on
September 11, 2001.
David N. Brizzee joined the State Department in
October 1994 as a foreign service officer. Since
that time, he has been stationed in London and
Seoul and has spent two years (2002–2004) in
Islamabad, Pakistan, as deputy consul general.
He then went to Hong Kong and has just finished
a tour in Shenyang, China, as chief of the con-
sular section. His next assignment will be for one
year as a provincial action officer in Hilla, Iraq.
Christopher B. Chaney became the deputy
director for the Bureau of Indian Affairs—Office
of Justice Services in August 2005. The office
supports tribal law enforcement, tribal court,
and tribal corrections programs and directly
provides law enforcement, court, corrections,
training, and internal affairs services for tribes
that do not have their own programs.
Rodney A. Cortez was appointed to San
Bernardino County Superior Court by Governor
Arnold Schwarzenegger on November 3, 2006.
Rodney, of Rancho Mirage, has served as a
deputy district attorney for the San Bernardino
County District Attorney’s Office since 1996.
Previously, he was an associate with the

law firm Tuverson & Hillyard and a contract
attorney for Lorber, Volk, Greenfield & Blick.
He fills the vacancy created by the death
of Judge Roberta McPeters.
Vicki Huebner has been working in legal
education for the past 12 years. She currently
serves as the assistant dean for Law Career
Services at Santa Clara University School
of Law in Silicon Valley, California. In 2007
she was one of 25 people selected to receive
a Fulbright Fellowship to participate in the
u.s.–Germany International Educational
Administrators program in Berlin, Germany.

c l a s s o f 1 9 9 3

Galen L. Fletcher is coauthor of “Territorial Legal
Research for Nevada,” published in Prestatehood
Legal Materials: A Fifty-State Research Guide(2006).

c l a s s o f 1 9 9 4

Patrick Shen is now working with the
Department of Justice, Civil Rights Division,
Office of Special Counsel for Immigration-relat-
ed Unfair Employment Practices. Prior to his
new employment, Patrick served as director of
government relations for Fragomen, Del Rey,
Bernsen & Loewy llp in Washington, d.c.

c l a s s o f 2 0 0 0

Manuel Metzner, llm, has been newly appoint-
ed counsel at Cleary Gottlieb Steen & Hamilton
llp. He has worked as an associate in the com-
pany’s Frankfurt and New York offices.
Jason S. Nichols was recently named sharehold-
er at Parsons Behle & Latimer. Jason is a mem-
ber of the real estate, banking, and finance
department and concentrates his practice on all
aspects of real property law, including acquisi-
tions and dispositions, development, leasing,
finance, land use, and zoning.

c l a s s o f 2 0 0 3

Shawn P. Bailey recently joined Bearnson &
Peck in Logan, Utah. Since graduation, Shawn
has worked as a law clerk for the u.s. Court
of Federal Claims, a trial attorney in the u.s.
Department of Justice/Civil Division, and a litiga-
tion associate at Greener Banducci Shoemaker in
Boise, Idaho. Shawn argued and won an appeal
before the Idaho Supreme Court this year.

c l a s s o f 2 0 0 4

Nicole Pyne joined the Salt Lake City law offices
of Raymond J. Etcheverry. Nicole is a member of
the litigation department and concentrates her
practice on general commercial litigation.

c l a s s o f 2 0 0 5

Ron Fuller joined the S. J. Quinney Law Library at
the University of Utah as an assistant law librari-
an. Prior to this position, he was a law clerk for
Judge Randy Olsen in Alaska. In December he
and his wife, Kathryn, had their second daughter,
Sophie, joining their oldest, Lilly.

c l a s s o f 2 0 0 6

Rebecca Ryan Clark submitted an amicus brief on
behalf of two Massachusetts domestic violence
prevention organizations. The Massachusetts
Supreme Judicial Court upheld the authority of
courts to protect victims of abuse even in the
absence of personal jurisdiction over the defen-
dant. To support its ruling, the court adopted the
reasoning of Rebecca’s brief, which stated that
personal jurisdiction is not required to issue pro-
tective restraining orders against nonresident
abusers, as long as the restraining order imposes
no affirmative obligations on the defendant.

In Remembrance

Gene Jacobs, Retired Professor

Retired byu law
professor Eugene
Brown Jacobs
died in Provo on
November 25,
2007. He was 84
years old and had
suffered from
health problems
for years.
 Upon returning from active
duty in the Naval Reserve during
World War II, Gene was admitted
to the University of California,
Berkeley, where he received an
undergraduate degree. He later
received a law degree from the
Boalt School of Law. He then
worked as deputy attorney gener-
al under Pat Brown at the
California Attorney General’s
office in San Francisco.
 In 1960 he began working for
the Los Angeles Community
Redevelopment Agency. Within a
few years he opened his own
office and took on dozens of major
southern California cities and
agencies as clients, having repre-
sented and advised more than 80
cities and counties as “the father of
California redevelopment law.” In
the 1970s, under the Carter admin-
istration, he set up the framework
for the Urban Development Action
Grant program.
 In 1980, after retiring from his
California law practice, he joined
the faculty at the J. Reuben Clark
Law School, where he taught rede-
velopment and real estate law
classes until 1988. While there, he
organized and established funding
for the student-run Government
and Politics Law Society.

Jason Coles, Law School Alum

Jason Coles, a
2003 graduate of
the J. Reuben Clark
Law School, was
killed in a ski acci-
dent on December
17, 2007. Authorities
believe he hit a
tree while skiing.
He was married to
Laurie Seal Coles, also a 2003
graduate of the Law School, and
father to nine-week-old Lily Brynn.
The family is accepting donations
to Lily’s college savings plan.
Checks may be made payable to
“uesp Lily Brynn Coles” and sent
to Lily Brynn Coles, p.o. Box 981777,
Park City, Utah, 84098. A memo-
rial account for Lily has been
established in the name of Jason
Coles at zionsbank.com or at
any Zions Bank.

i f r a n t i c a l l y p a c k e d m y l u g g a g e . m y w i f e a n d i w e r e o f f t o r u s s i a f o r
three weeks to adopt a little girl named Anna. We are genetically incapable of creating girls (we have four boys),
and when we first saw a picture of Anna, our hearts melted. Now, after two and a half years of frustrating setbacks
and empty promises, we were realizing our dream.
 I was on leave from work, but like a good lawyer I still brought along my laptop and a cd loaded with docu-
ments. I planned to whittle away the long hours in our hotel by catching up on a few projects.
 On the flight over I pulled out my laptop, eager to get started. I reached into my bag for the cd but found noth-
ing. I searched again without luck. I wondered if I had mistakenly packed the cd in my suitcase, but when we
unpacked the luggage in Pskov—a small town that is a bumpy four-hour car ride south of St. Petersburg—the cd
was nowhere to be found. Concerned, I contacted a relative back home who confirmed that I had left the cd in
my bedroom. I also confirmed that ups and FedEx did not deliver to Pskov and that I couldn’t log onto my firm’s
network from any of the town’s three Internet cafés.
 For the first time since beginning law school nine years earlier, I had three weeks of no school, no work, and
no billing to do. I was frightened.
 But an unforgettable experience ensued. Almost as soon as we arrived, we were whisked along an even bumpi-
er road to an even smaller town called Veliki Luki, where Anna lived in an orphanage. Neglected as a baby, she
and her older brother were placed in separate orphanages when she was 18 months old. My wife and I began the
adoption process when she was two. We were allowed to visit her once when she was three and a half—a rugged,
five-day trip that included only one 30-minute visit. We waited another 18 anxious months before we were finally
invited back. My father- and mother-in-law were with us as well; they were adopting Anna’s older brother.
 Upon our arrival at the orphanage, Anna immediately recognized us as “mama” and “papa.” She was nearly
five. Her head was shaved for lice and covered in scabs from poor nutrition, but she looked as beautiful to us then
as she does now over a year later.
 The day after we visited her, she was brought to Pskov for the court hearing. When she arrived, my wife and
I were already before the judge, answering questions about ourselves, our four sons, our home, and our reasons
for adopting Anna. The judge was shocked that parents of four children would want another child!
 Prior to the hearing, I envisioned a judge suspicious of Americans adopting a Russian child. I was wrong. The
judge was a humble and kind woman. She did not have much; her chambers were cramped like a small cubicle, and
her courtroom was devoid of electronic equipment. At the end of the hearing, the judge smiled as she looked at
my wife and me and announced that we were now the parents of the little girl whom we knew so little but loved so
much. Anna greeted us as we walked out of the courtroom, springing into our arms as if she had always been ours.
 I have exited courtrooms many times, but never as I did that day, full of peace and happiness.
 The next 19 days in Russia were unforgettable. As expected, we were cooped up in a small hotel room,
strangers to the country and to our new little girl. Though there were plenty of hours I could have been typing
away on my laptop, I used it sparingly and even then only as a dvd player for Cinderella. Anna didn’t care too much
about dvds, but she gratefully wolfed down every meal, examined and played with every toy over and over again,
and thoroughly enjoyed every hug.
 At the end of the three weeks, we brought Anna home to our anxiously awaiting sons. My wife and I finally
had our daughter. Our boys finally had a sister. And our daughter finally had a family.

The Clark Memorandum welcomes the submission of short essays and anecdotes from its read-
ers. Send your short article (750 words or less) for “Life in the Law” to wisej@lawgate.byu.edu.

0
7-

40
0

 |
 4

/0
8

 |
 8

M
 |

 2
36

0
7

Three Weeks of Love
by Scott Brown

ClarkMemorandum

J. ReubenClark LawSociety

J. ReubenClark LawSchool

BrighamYoungUniversity

	Brigham Young University Law School
	BYU Law Digital Commons
	Spring 2008

	Clark Memorandum: Spring 2008
	J. Reuben Clark Law Society
	BYU Law School Alumni Association
	J. Reuben Clark Law School
	Recommended Citation

	CM.S08_InsideC_cm Template

