INTERNSHIP PROGRAM AND CONFIDENTIALITY AGREEMENT

OFFICE OF THE CHIEF DISCIPLINARY COUNSEL

STATE BAR OF TEXAS

This AGREEMENT is between the Office of the Chief Disciplinary Counsel of the State Bar of Texas and ______________________________, a law student presently in good standing at the School of Law. The law student named above agrees to serve as an unpaid intern in the Chief Disciplinary Counsel's Office and to comply with the policies of that Office in all respects. The person is not authorized to represent himself or herself as an employee of this Office. This terminates at the discretion of the Chief Disciplinary Counsel or his designee.

CONFIDENTIALITY:
The intern agrees to observe the confidentiality requirements of the Texas Rules of Disciplinary Procedure in all respects and any additional requirements set out by the Chief Disciplinary Counsel or staff member of that Office. Specifically, the intern agrees to observe confidentiality in the following respects:

1.
The intern will not disclose to any person, directly or indirectly, the identities of any respondent person, complainant or witness appearing before any grievance panel or otherwise observed during the course of any disciplinary investigation or proceeding, unless that proceeding is a public evidentiary hearing or district court trial or hearing.

2.
The intern will not disclose to any persons, directly or indirectly, the contents of any investigatory grievance file or papers, including any document or tangible thing offered into evidence during any investigatory disciplinary proceeding. Investigatory grievance files and evidence are strictly confidential and nothing related to these items should be discussed outside of the Chief Disciplinary Counsel's Office.

3.
The intern will not disclose to any person, directly or indirectly, the contents of any evidentiary grievance file or papers which constitute work product, or any documents therein which are privileged and/or confidential. The intern also will not disclose the content of any conversations concerning an evidentiary case or trial or conversations preparing any witnesses for an evidentiary trial.

4.
The intern will not disclose to any person, directly or indirectly, the nature of the grievance matter, the testimony of any person, or the deliberations or result reached by the panel if disclosure would tend to identify the respondent person, complainant or witnesses to the proceeding.

The intern will be an observer only and will not participate in either the hearing or deliberations unless asked to do so by either the panel or staff. The intern may discuss the matter with either panel members or Chief Disciplinary Counsel staff after the hearing or during breaks.

It is understood that any breach of confidentiality will result in immediate termination of the internship and that a report of the breach will be made by the Chief Disciplinary Counsel to the Texas Board of Law Examiners and to the law school.

I HAVE READ THE ABOVE CONFIDENTIALITY AGREEMENT AND AGREE TO ITS TERMS.
AGREED:

(SIGNATURE)

(PRINTED FULL NAME)

(DATE)

