January 15, 1936:

On this date the Maryland State Court of Appeals officially filed a ruling in the case of Board of Regents of the University of Maryland vs. Donald Gaines Murray. After graduating from Amherst College in June of 1934, Donald Gaines Murray applied for admission to the University of Maryland’s School of law, at that time, the only law school in the state of Maryland, in December of that same year. However, in spite of his qualifications, Murray was denied admittance to the school due to their historical policies regarding segregation and non admittance of African Americans to the university. Murray fought the University’s decision in the court of law, and under the guidance of NAACP attorney Thurgood Marshall argued that the policies of the University were a violation of his rights of equal protection guaranteed by the fourteenth amendment.

Though Murray won his first case in the Baltimore City Circuit Court, the University appealed the case in February of 1935 to the State Court of Appeals. The case was heard during the October term of the same year and the court filed their opinion on January 15, 1936 determining that since there was no alternative school of law for Murray to attend within the state of Maryland that admitted African Americans, Murray would have to be admitted to the school. The desegregation of the University of Maryland proved not only a historical case in the state of Maryland, but it was also an important building block on the road to the case of Brown vs. Board of Education in 1954 that eventually desegregated public schools and facilities across the country.

