

UNBOUND

Law Library
Univ. of Wisconsin
Madison, Wis. 53706

THE GAROYLE

Alumni Bulletin of the University of Wisconsin Law School

Volume XIII No. 4

Summer 1982

Return address:

Second Class Postage Paid at
Waterloo, Wis. 53594

The Gargoyle

Law School
University of Wisconsin
Madison, Wisconsin 53706

EDITOR'S NOTE

No, your eyes do not deceive you, this is the *Summer* issue. I have a theory that if I hold back this issue, perhaps summer itself will obligingly wait for me. Perhaps it worked, at least to an extent. Indian summer was delightful in Madison this year, but the other day, as I retrieved the working file for this issue, the wind switched to the north and the first few flakes of snow appeared in the air. This morning I noticed ice on the little pond of water that gathers in a corner of our roof. That pond is handy for the pair of ducks which frequently nest on the roof. It gives their ducklings a protected place to learn to swim, although the building manager usually has a hard time catching them and transporting them to a more normal environment on the shores of Lake Mendota.

Eventually I will have to admit that even fall has passed. Already the busy on-campus interview season is drawing to a close, and signs of a tightening market for graduates have appeared. Over the past three and a half years, more than two hundred different employers, about two-third from outside Wisconsin, have interviewed here. We are proud of our students and feel that our assessment is confirmed by the interviewers who visit here. Consider a visit if you are in need of help.

The picture on the back cover of the last issue has been identified as Homecoming for the Class of 1965. The gentleman in sunglasses about to step on the bus is Dennis Wydeven, now practicing in Kaukauna, WI. Bob Knight, now of Walworth County, WI, identified himself, albeit reluctantly, as the third person from the left, smoking a cigarette. He adds that, "What's missing from the picture is the pig that we left loose on the playing field." Apparently the pig was being hidden in the huddle of revelers just behind those visible in the picture. As much embarrassment as it must be to appear in a suit and tie, smoking a cigarette, imagine what the person carrying the pig must have looked like.

The mystery picture in this issue is not really a mystery. As you can see it is Phi Alpha Delta in 1947. My source identified 14 of those in the picture, and I hope that you readers will fill in all the blanks.

TABLE OF CONTENTS

Faculty/Alumni Notes	4
Dean Resigns	4
Intersession in the Rockies ...	5
1981-82 Fund Drive Report ...	8
Lighter Side	15

THE GARGOYLE

Bulletin of the University of Wisconsin Law School, published quarterly.

Vol. 13 No. 4 Summer 1982

Edward J. Reisner, editor

Publication office, Law School, University of Wisconsin, Madison, Wis. Second class postage paid at Madison, Wis. and Waterloo, Wis.

Postmaster's Note: Please send form 3579 to "Gargoyle", University of Wisconsin Law School, Madison, Wisconsin.

Subscription Price: 50¢ per year for members \$1.00 per year for non-members.

ISSN 0148-9623 USPS 768-300

ON THE COVER: On April 22, 1982, the Law School, as part of the State Bar of Wisconsin's Mid-Winter Meeting, hosted a Reception for attendees and friends in our courtyard. (photo by Gary E. Smith)

Announcing:

THE WISCONSIN LAW ALUMNI ASSOCIATION

1982-83 14th Annual Alumni Fund Drive "Continued Support and Improvement"

Last year's very successful effort has raised our expectations. To past contributors, please continue your support of our School. To all others, help us preserve and improve the programs which have given this School its national reputation.

Pledge materials will be mailed to all alumni in the near future

HOW CAN YOU CONTRIBUTE.

- Individual donation
- Individual pledge
- Deferred giving: Insurance program
Estate planning
- Gifts to the UW Foundation pledged to the Law School
- Contribution by law firm or employer
- Matching contribution from firm or employer
- Assigned royalties
- Challenge gifts
- Class gifts
- Assigned stocks or bonds

FACULTY/ALUMNI NOTES

Prof. Charles Irish recently completed a term as Advisor to the government of Barbados in the taxation of foreign investment income. In addition he has recently lectured on the taxation of natural resources in developing countries at meetings in Trinidad, Tanzania and Sierra Leone.

Prof. Warren Lehman has been invited by the Rockefeller Foundation to work on a study entitled "A New Jurisprudence" at its retreat on Lake Como in Italy.

Prof. Hendrick A. Hartog is a visiting professor here this year. Prof. Hartog holds a JD from NYU (1973) and a Ph.D. from Brandeis (1982). He has taught at Indiana University School of Law since 1977, and will be teaching legal history during his stay here.

Profs. Frank Remington, Herman Goldstein and Walter Dickey have joined with two other professors to co-author a new text on criminal justice administration.

Orrin B. Evans, Class of 1937, who spent 33 years as a member of the faculty and dean of the Law Center at the University of Southern California, has been honored by that institution with the creation of an endowed professorship in his name.

Lisa Hancy Sivanich, Class of 1978, has been promoted to Assistant Vice President by First Wisconsin Trust Company.

Robert F. Froehle, Class of 1949, has been named Vice Chairman of Equitable Life Assurance Society, the nation's third largest insurance company. He will become chairman next year.

John O. Schnorr, Class of 1975, has been promoted to Assistant Manager of Employee Plans at Northwestern Mutual Insurance.

Donald Hagman, Class of 1959, a professor at UCLA Law School, was killed in an accident on June 20, 1982. A memorial fund is being established in his name.

William A. Campman, Class of 1902, passed away in August. Believed to be Wisconsin's last remaining Spanish-American War veteran, Campman was 103. He

was also the oldest living alumni of this Law School. Mr. Campman practiced law in Neillsville, Wisconsin for 68 years and maintained a full schedule until he retired at the age of 93.

DEAN HELSTAD ANNOUNCES RESIGNATION

On June 29 Dean Orrin Helstad officially tendered his resignation as Dean, suggesting to Chancellor Shain that the resignation take effect on July 1, 1983 to allow at least one year of lead time in which to select a successor. The Chancellor has promised to appoint a Search and Screen Committee early this fall.

Dean Helstad stated in his letter of resignation that his decision is largely a personal one. The Dean noted that he had devoted over 10 years to Law School administration. "I concluded that I ought to make a decision now as to whether to try to continue in administration for the remainder of my professional career", he wrote. "I believe my decision to retire from administration and return to teaching and research will be in the best interests of both myself and the Law School."

Dean Helstad said he had "found a great sense of personal satisfaction, despite occasional frustrations, in having been able to serve the University and its Law School, both of which have been very important positive influences in my life." He explained, however, that he thought that a new dean could bring some fresh perspectives to the position "and a certain degree of new vitality which are important elements in the life of an institution like the Law School."

Dean Helstad, 60, is a 1950 graduate of the Law School. He joined the Law School faculty in 1961 after having worked 11 years for the Wisconsin Legislative Council doing legislative research, bill drafting and law revision work. He became Associ-

Dean Helstad

ate Dean in January 1972, Acting Dean on July 1, 1975, and Dean on July 1, 1976. He expects to return to teaching at the end of his term as Dean after taking some time off "to gear up for teaching again." He also expressed the hope that he would find more time to devote to alumni relations than he has been able to find during his term as Dean.

NOTE: Chancellor Irving Shain has appointed a nine member committee to search for a new dean. The committee is chaired by Law Professor Margo Melli, and expects to make a special effort to attract women and minority applicants. Candidates should possess a record of scholarly achievement or evidence of creative contributions sufficient to qualify them for tenured rank in the University faculty. Research and scholarly experience, strong communication skill, and leadership qualities are essential. Anyone interested in applying or suggesting a candidate should contact Prof. Melli by February 1, 1983.

Other committee members are: Law School faculty J. Willard Hurst, Gordon Baldwin, Walter Dickey, Judith Lachman, Theodore Schneyer, William Whitford; law student Linda White; psychology professor Leonard Berkowitz; political science professor Bernard Cohen; and School of Education Dean John Palmer.

INTERSESSION IN THE ROCKIES

In the very early morning of Sunday, May 23, four University station wagons headed west out of Madison for a 3500 mile trip to Utah, Colorado, Wyoming, Montana and South Dakota. Far from a vacation, however, this journey was actually Environmental Studies 674: Field Studies in Water and Energy Resources Management, a regular intersession course offered by the Institute for Environmental Studies and taught for the fifth time by Law Professor James MacDonald. Each year 15 to 18 students plus Prof. MacDonald and one teaching assistant pack camping and cooking gear into the cars and head west for three weeks of lectures, discussions, on-site tours and, oh yes, an exam at the end.

Planning for this year's trip, facilitated by four successful trips in the past, began last winter. Announcement of the course and an informational session brought out many more interested students than would be able to go. Prof. MacDonald decided to personally interview all applicants to find out not only the depth of their interest in natural resources and environmental law, but also their willingness to share in the driving, cooking and chores which are part of the experience. He also inquired about basic camping experience. "We can't take inexperienced campers who might panic if they awoke with a foot of water in the tent some night," Prof. MacDonald explained. In fact, this year the group awoke one morn-

ing with three inches of snow outside, and were forced to make a hurried trip down from the mountains to escape the spring storm. Five law students and 10 from other disciplines made up this year's group.

Along the way, students do not simply watch the scenery go by. Each car is equipped with a 2-way radio, and talks on geology, hydrology, geography, history and law are given during the drives.

This year the group spent only three nights under roofs. They cook most of their own food, purchased cooperatively by each car group, and are charged for their transportation. In addition each student pays for three credits of intersession tuition, and must prepare and deliver a 15-

minute talk sometime on the trip on a topic relating to the course and the student's own interest and research.

The meat of the course is lectures delivered by 20-25 experts and tours of water and energy projects along the way. Speakers include, by design, strong proponents of their own views. "We deliberately try to balance the presentations. If a spokesman for a mining company speaks to the class, we will also have someone representing conservation interests," said MacDonald. This year saw speakers from local, state, and federal governmental units; representatives from a number of energy-related companies; lawyers in private practice whose clients include all possible interested parties; academicians; journalists; and representatives of non-profit institutions. Students toured the Denver Water Board, the Coors Brewery, the Bureau of Reclamation's Grand Valley Irrigation District, Flaming Gorge Dam, Decker Coal mine (one of the world's largest strip mines), a mine mouth power plant at Colstrip, Montana, the Rapid City flood plain project, and the Oahe Dam. "This dam has been in the news a lot recently since it holds the 50,000 acre-feet of water South Dakota is selling for a coal slurry pipeline," said MacDonald.

Camping out not only reduces the cost of the course, but also permits close, first-hand observation of the climatic and geographic differences encountered. During one day's trip, the class passes from the irrigated eastern slope of the Rockies, over the mountains, and into the dry western basin.

Prof. MacDonald

**Environmental Studies 674, Class of 1982
Poses in Drag Line Bucket at
Decker Mine, Montana.**

The various needs for water and the differences in the laws regulating its distribution are more apparent with these observations. Some campgrounds are particularly scenic and two free days allow a little time to enjoy these areas. Evenings may find speakers and the class around a campfire, or some of the students taking in the local nightlife. "After listening to a vice president of some mining company debate the local Sierra Club lawyer, there may in fact be educational value in rubbing elbows in the evening with locals who work in the mine,"

explained MacDonald.

Throughout the trip, students have the opportunity to see law in action, witnessing firsthand the physical and social effects of the legal and administrative processes on the use of the region's natural resources. Students experience the physical dimension of resource problems while hearing daily from the persons responsible for seeking solutions. Students come away from the course with a better understanding of the limits and potentials of law in addressing these problems.

Robert Dietz
and Edward Reisner

Spring Program Scenes May 15, 1982

(l. to r.) Justice Nat Heffernan presented a Distinguished Service Award to Chief Justice Bruce Beilfuss. Lillian Young received a DSA in memory of George Young from Professor Frank Remington.

1981-82 FUND DRIVE REPORT

I have a fear that by reporting the results of the last Alumni Fund Drive at the same time that this year's drive gets underway I will prejudice this year's result. Why, some of you may ask, should we give again this year when last year was such a big success? The answer, of course, is that the need for funds independent of state appropriations is increasing even faster than the generosity of our alumni.

Last year was indeed a year of generosity. Most obvious is an increase of more than two hundred percent in the total amount contributed to the Law School over the average of the past seven years. The amount given, more than \$310,000, includes several large gifts to the Law School through the UW Foundation, but almost half the total came directly to WLAA. This latter amount is itself a doubling of the average we have received in the last seven years.

Not included in these figures are still more contributions which have been pledged or received for our Capital Fund Drive. These gifts include the income of a trust totaling more than \$1 million to be used for student financial aids. You will be hearing more about the Capital campaign in this next year as we strive to meet our goal of \$3 million in endowment funds to help the Law School with its needs for years to come.

Perhaps the most encouraging sign in this pleasant report is the substantial increase in the number of alumni making contributions. The figure jumped 36% over the average during the last seven years, and 84% over the previous year. While rare and unexpected million dollar gifts are always welcome, professional fund raisers would rather have a larger number of regular contributors for continued success in annual giving campaigns. The trick will be to hold onto all of you, and even to

improve our record amounts the 90% of our alumni who do not contribute.

I must admit that we were not alone last year in reporting excellent fund raising results. Many explanations can be offered for this outpouring, not the least of which were tax law changes which may have encouraged giving before the end of 1981. I would hope, however, that at least in our alumni the increased interest and giving resulted more from a realization of our need, the problems we are encountering as tax support weakens, and the willingness to personally help insure the continued success and improvement of this Law School.

If this is the true explanation, I have no need for concern over the success of the 1982-3 Annual Fund Drive.

Thank you for your help,

Edward J. Reisner
WLAA Executive Director

WISCONSIN LAW ALUMNI ASSOCIATION ANNUAL REPORT OF LAW ALUMNI FUND April 1, 1981 - March 31, 1982

Annual Giving (alumni and non- alumni)

Law Alumni Fund		
Restricted	\$ 43,230.53	
Unrestricted	31,630.00	
Benchers	18,275.00	
Endowment Gifts to WLAA	35,918.26	
WLAA Membership and J.D. revenue	12,193.00	141,246.79

Gifts to the Board of Regents

6,811.89

Gifts to the U.W. Foundation for the benefit of the Law School

For general Law School use	24,136.61	
For other Law School uses	140,728.65	164,865.26

Gift to Wisconsin Alumni Research Foundation

200.00

GRAND TOTAL \$313,123.94

Deferred Endowments through Insurance Program

56 participants (1970-1981) at \$5,000 (\$280,000)*

* This figure represents the ultimate commitment to the Fund, based on \$5,000 per participant. It does not represent income received.

NOTE: Included in the WLAA totals of the following analyses are contributions made to the University of Wisconsin Foundation by Alumni for the benefit of the Law School.

WLAA AND U.W. FOUNDATION COMBINED BREAKDOWN OF ALUMNI GIFTS BY REGION April 1, 1981 - March 31, 1982

Wisconsin Regions	County	No. of Contributors	Amount
Region No. 1 - Milwaukee		147	\$ 22,366.50
Region No. 2 - Kenosha and Racine		17	2,525.00
Region No. 3 - Dane		160	36,908.52
Region No. 4 - Walworth, Rock, Green		21	2,417.98
Region No. 5 - Dodge, Jefferson, Waukesha, Ozaukee, Washington		27	2,236.16
Region No. 6 - Calumet, Winnebago, Fond du Lac, Green Lake, Manitowoc, Sheboygan		25	1,975.00
Region No. 7 - Forest, Florence, Oconto, Marinette, Brown Door, Kewaunee, Langlade, Outagamie		24	2,500.00
Region No. 8 - Columbia, Marquette, Sauk, Waushara, Lincoln, Marathon, Oneida, Vilas, Portage, Waupaca, Wood		31	6,460.00
Region No. 9 - Crawford, Grant, Iowa, Lafayette, Richland, LaCrosse, Monroe, Vernon, Adams, Clark, Jackson, Juneau		23	1,897.00
Region No. 10 - Buffalo, Dunn, Pepin, Pierce, Trempealeau, St. Croix, Rusk, Sawyer, Chippewa, Eau Claire		15	1,475.00
Region No. 11 - Ashland, Bayfield, Iron, Price, Taylor, Barron, Burnett, Douglas, Polk, Washburn		8	550.00
WISCONSIN REGIONS TOTAL		498	81,311.16
Other States (contributors total 232)			
Region No. 12 - Chicago (Illinois, Indiana, Missouri)		51	6,023.20
Region No. 13 - Minneapolis (Iowa, Minn., N. Dakota, S. Dak.)		18	1,255.00
Region No. 14 - New York City (Conn., Maine, Mass., New Jersey, New Hampshire, N.Y., Pa., Rhode Island, Ver.)		35	5,044.99
Region No. 15 - Wash., D.C. (Delaware, District of Columbia, Maryland, Va. and W. Va.)		24	11,304.18
Region No. 16 - Detroit, (Kentucky, Mich., Ohio)		17	1,115.00
Region No. 17 - Atlanta or Miami (Alabama, Arkansas, Fla. Ga., La., Miss., S. Carolina)		22	2,040.00
Region No. 18 - Denver (Colo., Idaho, Kansas, Montana, Neb., Utah, Wyoming)		6	255.00
Region No. 19 - Phoenix (Arizona, N. Mex., Texas)		11	1,790.00
Region No. 20 - San Francisco (Alaska, Ca., Nev., Ore., Wash.)		45	3,755.00
Region No. 21 - Hawaii (Hawaii only)		3	1,480.00
TOTAL CONTRIBUTORS AND AMOUNT (ALUMNI)		730	115,373.53

WLAA & U.W. Foundation Combined

ANALYSIS OF ANNUAL GIFTS OF ALUMNI BY REGION

Comparison — 1970 - 1981

Number of contributors and amount

	Milwaukee	Dane	Wis. outside Dane & Milw. Ctys.	Other States
1970	82- \$10,907.00	61- \$ 9,608.00	133- \$13,941.00	121- \$10,078.00
1971	113- 14,242.00	92- 13,974.66	165- 14,381.95	160- 10,560.00
1972	106- 12,414.70	71- 19,572.65	175- 12,107.94	146- 8,716.00
1973	123- 14,948.33	88- 9,765.69	188- 13,557.41	198- 8,760.50
1974	110- 16,082.00	90- 9,082.45	175- 12,253.00	168- 9,468.70
1975	112- 12,830.15	163- 13,141.70	198- 13,602.50	192- 11,448.12
1976	135- 16,123.50	110- 20,713.77	181- 14,519.50	240- 14,700.50
1977	119- 14,352.30	98- 13,123.86	147- 11,820.43	171- 10,429.22
1978	106- 14,691.75	90- 13,481.86	136- 11,044.00	149- 10,573.63
1979	93- 14,215.50	101- 23,584.05	130- 11,089.50	137- 15,094.82
1980	98- 17,159.76	97- 13,105.36	94- 10,298.66	107- 11,979.92
1981	147- 22,366.50	160- 36,908.52	191- 22,036.14	232- 34,062.37

ANALYSIS OF ANNUAL GIFTS BY ALUMNI BY SIZE OF GIFTS

Comparison — 1970 - 1981

Number of contributors and amount

	\$ 0-99	\$100-199	\$200-499	\$500-999	\$1,000 & over
1970	213- \$ 5,559.00	118- \$12,836.00	51- \$13,039.00	8- \$3,600.00	7- \$ 9,500.00
1971	326- 8,388.30	133- 14,316.74	57- 14,374.50	6- 3,420.00	8- 12,659.07
1972	322- 7,297.44	113- 12,156.20	52- 13,493.00	5- 2,900.00	6- 16,982.65
1973	412- 11,054.41	122- 14,630.33	52- 14,218.10	9- 4,565.40	2- 2,563.69
1974	371- 10,142.20	111- 14,176.00	52- 14,417.01	6- 3,140.40	3- 5,010.54
1975	482- 11,892.70	120- 15,359.44	53- 15,570.55	7- 4,199.92	3- 3,999.86
1976	411- 10,589.50	122- 15,765.00	57- 16,437.50	8- 4,252.50	6- 6,850.27
1977	326- 8,730.63	146- 18,443.42	53- 15,164.27	8- 5,196.44	2- 2,191.05
1978	278- 7,796.69	147- 19,510.31	45- 13,433.34	9- 4,699.98	2- 4,350.92
1979	256- 7,396.01	146- 20,630.00	43- 12,410.19	11- 6,168.05	5- 17,379.62
1980	184- 5,316.77	151- 20,039.28	47- 13,732.49	10- 5,686.26	4- 7,768.90
1981	425- 12,778.21	204- 24,708.69	67- 19,347.48	19- 10,505.48	15- 48,033.67

	Alumni Contributors	Amount
1970	397	\$44,534.00
1971	530	53,158.61
1972	498	52,811.29
1973	597	47,031.93
1974	543	46,886.15
1975	665	51,022.47
1976	666	66,057.27
1977	535	49,725.81
1978	481	49,791.24
1979	461	63,983.87
1980	396	52,543.70
1981	730	115,373.53

LIST OF CONTRIBUTORS AND AMOUNT CONTRIBUTED BY CLASS TO THE LAW ALUMNI FUND — WLAA AND U.W. FOUNDATION COMBINED

April 1, 1981 - March 31, 1982

1912

Ralph Hoyt

1913

LeRoy Lorenz
Harold Wilkie

1921

Dorothy Walker
(\$525 - Classes 1912-1921)

1923 (\$9,779.18)

Christian Bonnin
Frank Kuehl
Fred Seibold

1924 (\$60.00)

R.E. Anderson
Beatrice Lampert

1925 (\$250.00)

Ralph Axley
Lucius Chase
George Currie
Samuel Soref

1926 (\$350.00)

Lester Clemons
Myron Stevens
Eugene Williams

1927 (\$275.00)

Isadore Alk
Glen Bell
Glenn Douglas
Harold McCoy

1928 (\$525.00)

Frederick Clapp
W. Roy Kopp
William Leissring
Alfred Sapiro
R. Worth Vaughan

1929 (\$795.00)

Lewis Charles
Jacob Federer
Harry Schuck
William Voss
Gustav Winter

1930 (\$1,305.00)

John Best
W. Wade Boardman
Alfred Goldberg
C. H. Herlache
Edwin Larkin
W. Mead Stillman
Raymond Wearing
Melville Williams

1931 (\$6,447.50)

Carroll Callahan
Franklin Clarke
I. H. Dawes
James Martineau
William McGowan
Milton Meister
Bernard Soref
Vernon Swanson
Floyd Wheeler

1932 (\$2,907.50)

Frank Hamilton
Charles Hanaway
Adriana Hess
George Kroncke, Jr.
Robert Murphy
Jerome Slechta
Vernon Thomson
Ernst von Briesen
Francis Wilcox

1933 (\$2,990.00)

John Ascher
Edward Berkanovic
David Connolly
Raymond Geraldson
Frank Grover
Warren Knowles
George Laikin
Floyd McBurney
Edward Perlson
Gordon Sinykin
John Stedman
John Tonjes

1934 (\$1,074.99)

Ernest Agnew
Charles Jagow
Mac McKichan
Roger Minahan
George Solsrud
Norman Stoll
Thomas Stone
Otto Zerwick

1935 (\$1,635.00)

Allan Adams
Olga Bennett
William Churchill
John Conway
George Evans
Jack Kalman
David Previant
George Redmond
Frederick Suhr

1936 (\$490.00)

Milton Sax
Richard Blakey
E. A. Doege
Robert Fulton
Carl Gerold
Francis Laurent
Malcolm Riley

1937 (\$18,407.50)

Robert W. Arthur
Walter Bjork
Donald Bonk
Thomas Fairchild
Stanley Fruits
Bernard Hankin
Connor Hansen
Charles Orth
Arthur Snyder
Bernard Urist
Edwin Wilkie

1938 (\$1,347.50)

Edward Brown
John Burgess
John Byrnes
Arthur Cohen
William Little
Rudolph Schwartz
Herbert Terwilliger
Gerard Van Hoof
Ralph von Briesen
John Whitney

1939 (\$835.00)

Max Bassewitz
Virginia Duncombe
John Emmerling
Conrad Frantz
R. E. Johnson
Wirth Koenig
Helen Lutzen
Robert McDonald
Fredrick Meythaler
Maurice Pasch
F. R. Schwertfeger
Alex Temkin

1940 (\$982.50)

Patrick Cotter
Richard Effland
Andrew Fadness
James Geisler
Alexander Georges
Ernest Hanson
Karl Peplau
Hugo Ranta
Conrad Shearer
Joseph Sullivan
John Varda

1941 (\$3,687.99)

Joseph Berry
Frank Betz
Joseph Block
Roman Eiler
Lawrence Fitzpatrick
Robben Fleming
Robert Gehrz
Rodney Kittelsen
Karl Klabunde
Edward Knight
Charles Luce
Carl Mortensen
Eldon Mueller
John O'Connell
Stephen O'Meara
Martin Peterman
James Plier
Arthur Remley
Perry Risberg
Rudolph Schnurrer
Willard Schwenn
Robert Uehling
Margaret Varda
William Voelker, Jr.
Edward Weinberg
Robert Wolfe
George Young

1942 (\$1,917.50)

William Collins
Louis Croy
John Desmond
J. R. Dewitt
Joseph Filachek
Willis Hammond
John Joanis
Marvin Klitsner
William Morrissey

1943 (\$315.00)

Helene Boetticher
Catherine Cleary
Emily Dodge
Harold Wagner

1945 (\$50.00)
Harold Knowlton
Lloyd LaFave
Ruth LaFave

1946 (\$365.00)
Richard Bardwell
E. W. Duncan
August Eckhardt
Albert Funk
Eugene Hanson
Robert Howard
Patrick Kinney
Ben Takayesu

1947 (\$2,172.50)
James Brody
Arthur DeBardleben
Thomas Fifield
Irving Gaines
Robert Goodman
Harold Greiveldinger
James MacDonald
John Menn
Arden Muchin
Norman Quale
William Solien
John Vergeront
Laurence Weinstein

1948 (\$3,665.00)
George Affeldt
Joseph Barnett
John Bruemmer
William Callow
Frederick Fink
Harold Geyer
Nathan Heffernan
Charlotte Higbee
Dale Ihlenfeldt
John Jenswold
Robert Johnson
Leon Katz
Trayton Lathrop
Richard Long
Martin Lucente
George Maaske
William Mantyh
Alan Nedry
James Pfefferle
Vernon Pillote
Sterling Schwenn
Mordella Shearer
Warren Stolper
Robert Voss

1949 (\$1,475.00)
Jacob Bernheim
Irvin Charne
Glenn Coates
Edwin Dahlberg
Daniel Flaherty
Geroge Hardy
Hans Helland
Edward Jacobs
John Loughlin
Carl Otjen
John Palmer
Frank Remington
John Seeger
Leonard Zubrensky

1950 (\$4,354.99)
Edmund Arpin
Robert Brigham
Robert Dean
Robert DiRenzo
Donald Droegekamp
Charles Germer
Laurence Gooding, Jr.
Stuart Gullickson
Orrin Helstad
Harry Hill
Leon Jones
Gerald Kahn
Jerome Klos
Emory Langdon
Mark Makholm
Joseph Melli
Marygold Melli
William Moore
Egon Mueller
John Pettit
Donald Porter
William Rosenbaum
George Steil
M. R. Tillisch
Andrew Zafis

1951 (\$2,210.00)
Jerome Bomier
William Chatterton
William Dye
John Fetzner
Leon Fieldman
Ralph Geffen
Gerald Granof
James Haight
R. D. Hevey
Oscar Latin
Robert Lutz
Frank Ross, Jr.
Edward Rudolph
Robert William Smith
Roy Stewart
Robert Waldo
Charles White

1952 (\$3,292.50)
David Beckwith
Roger Boerner
Kenneth Brost
David Collins
Henry Field, Jr.
Milo Flaten
William Giese
Howard Herriott
Don Herrling
Drexel Journey
James Karch
Burton Lepp
Edward Levine
Neal Madison
Owen Monfils
Arthur Nelson
Lyman Precourt
Lawrence Quigley
Eugene Sawall
Edward Schneiderman
Charles Victor
Arnold Weiss
William Willis

1953 (\$2,422.98)
Karl Anderson
Theodore Baer
Frank Bixby
Jules Brown
Robert Curry
LeRoy Dalton
Alfred Diotte
Robert Keegan
P. J. C. Lindfors
Paul Meissner
Thomas Neuses
Robert Perina
Walter Raushenbush
George Russell
David Uelmen
Allan Wheeler

1954 (\$2,967.50)
A. T. Blackwenn
Richard Callaway
Robert Damon
William Fechner
Sheldon Fink
Arthur Laun, Jr.
Joseph Quinn
William Sutherland

1955 (\$3,138.00)
F. Anthony Brewster
Robert Consigny
Laurence Hammond
Thomas Herz
Jack Jacobs
Bernard Kubale
John MacIver
James Mallatt
Maurice Miller
Anton Motz
James Peterman
Merton Rotter
Jack Shlimovitz
Thomas Taylor
Robert Tehan, Jr.

1956 (\$3,604.00)
Hartman Axley
Thomas Barland
David Caskey
Robert Downing
Kenneth Ehlenbach
Laurence Gram
James E. Jones, Jr.
David MacGregor
Arthur Padrutt
Richard Robinson
S. Kinnie Smith, Jr.
Bert Tokairin
Leo West

1957 (\$420.00)
Kenneth Benson
Dean Cady
George Chapman
James Fetek
Gaylord Jentz
Patrick Lloyd
Alexander Perlos
Charles Richards

1958 (\$2,002.50)
James Barry, Jr.
John Callahan
Robert Kay
Spencer Kimball
Kenneth McCormick, Jr.
Paul McKenzie
Peter Nelson
Richard Olson
Frank Pelisek
Dennis Ryan
Daniel Shneidman
George Stephan
Donald Swetz
James Vance
James VanEgeren
Thomas Williams
Frank Woodworth
Zigurds Zile

1959 (\$1,250.00)

Robert Aberg
David Brodhead
Thomas Drought
John Haydon
Richard Hollern
Charles Huber
Carl Meissner
Earl Munson, Jr.
C. Duane Patterson
Frank Proctor
L. D. Sullivan

1960 (\$984.99)

Darryl Boyer
Arlen Christenson
Frank Covey, Jr.
William Devine
Thomas Ehrmann
Gerald Goldberg
John Lucht
John Merriman
Samuel Recht

1961 (\$2,165.00)

Gilbert Church
William Coffey
Thomas Combs
James Drill
William Hertel
James Katz
Alphonsus Murphy
Thomas Ragatz
Jeremy Shea
James Webster
Nelson Wild
Thomas Zilavy

1962 (\$1,142.50)

Shirley Abrahamson
Thomas Anderson
Joseph Bernstein
Kenneth Conger
Barbara Crabb
James Cummings
Leonard Dubin
George Jacobs, Jr.
Eugene Johnson
Allan Joseph
Mac McKichan, Jr.
Edward Setzler
Neil Toman
Roy Traynor
John Wilcox
Steven Zwickey

1963 (\$1,007.50)

Thomas Baldikoski
John Burlingame
W. Lawrence Church
James Huber
Edward Kelly
Robert Ross
Donald Stone
David Wexler

1964 (\$780.00)

Richard Baumann
Jerry Friedland
Daniel Hildebrand
F. K. Koepke
Bradway Liddle
Douglas Pearce
Edward Pereles
Thomas Siratovich
Thomas Sobota
John Stevens

1965 (\$1,557.50)

Gerald Conklin
Clarice Feldman
David Hase
Kenneth Hill
Keith Johnston
Patrick Juneau
Wayne LaFave
Daniel Milligan
Orlan Prestegard
Edward Pronley
Allen Samson
Daniel Shimek
David Steele
Barry Wallack
G. Lane Ware
George Whyte

1966 (\$1,140.00)

Susan Bracht
Timothy Condon
Peter Fetzer
Gerald Hapka
David Kinnamon
Edward Mouw
San Orr, Jr.
James Pease, Jr.
Benjamin Porter
Michael Price
John Roethe
Joseph Skupniewitz
Gerritt Van Wagenen
Fred Wileman

1967 (\$2,790.00)

Stanley Adelman
Henry Bracht
Richard Clinton
Lawrence Cofar
Kay Ellen Consolver
John Crosetto
Joel Haber
Steve Hansen
Thomas Herlache
Fred Hollenbeck
Don Kaminsky
William Mett
William Mundt
Thomas O'Brien
Douglas Reich
James Roethe
Michael St. Peter
James Schueppert
Stephen Sewell
Barry Wildstein
Robert Wright

1968 (\$957.50)

Jeffrey Bartell
Mary Bowman
Jonathon Charney
Keith Christiansen
John Forester
David Hanson
Jerome Jeffers
Robert Levine
John Mahoney
Robert Martin
Daniel Rinzel
Lawrence Silver
Ronald Spielman
John Thomas
Kenneth Von Kluck

1969 (\$1,282.50)

Richard Boynton
James Connors
Gerald Davis
Paul Hahn
Lawrence Jost
Joseph O'Neill
Jeffrey Roethe
Paul Root
John Skilton
Anthony Theodore
James Ungrodt
Donald Zillman

1970 (\$1,665.00)

Roger Angel
James Carlson
Patricia Colloton
Douglas Cooper
Kevin Cronin
Rebecca Erhardt
Andrew Giffin
Stephen Glynn
Richard Hammerstrom
Charles Hausmann
David Jolivet
Bruce Lehman
Michael Nolan
Richard Pas
John Stiska
Paul Wallig
Roger Weede
William White

1971 (\$2,990.00)

Stephen Ahlgren
Janice Baldwin
Angela Bartell
Thomas Bell
James Clark
Hector de la Mora
Walter Dickey
David Diercks
James Gerlach
David Grams
Earl Hazeltine
Terrence Knudsen
Jayne Kuehn
Ron Kuehn
Marvin Levy
Robert Meyeroff
John Mitby
Arvin Peltz
R. Jeffrey Preston
Mary Jane Reynolds
Carl Ross
Bruce Schrimpf
William Schulz
Gregory Smith
Richard Weiss
Theodore Widder III
Thomas Wildman
Peter Williams
Jon Wilson

1972 (\$1,035.00)

Aldo Busot
 Claude Covelli
 Donald Goldsworthy
 James Grodin
 Jay Himes
 John Knight
 Raymond Krueger
 James Lorimer
 Douglas Lyons, Jr.
 William Martin
 Paul McElwee
 John McLean
 John Palenz
 Robert Pasch
 Norman Prance
 Edward Reisner
 James Soman

1973 (\$1,260.00)

Gordon Bakken
 Richard Binder
 Mark Bonady
 Kirby Bouthilet
 James Brindley
 Stephen Brown
 Dennis Buratti
 William Disney
 Mari Gursky
 A. R. Hanson
 Stephen Knowles
 Joseph Liegl
 Bruce Loring
 Edward Moersfelder
 Karel Moersfelder
 Mark Nordenberg
 Jon Olson
 Stephen Pieroni
 Christopher Risetto
 Paul Sturgul
 Stanley Tarkow
 Charles Vogel
 Susan Wiesner Hawley
 Alvin Whitaker

1974 (\$608.20)

Thomas Barkin
 Ralph Cagle
 John DiMotto, Jr.
 Thomas Donohoe
 Dennis Fisher
 Scott Fleming
 Mary Greenley
 Daniel Hardy
 Leon Heller
 Lester Pines
 Gary Plotecher
 Michael Sher
 J. Leroy Thilly

1975 (\$592.50)

Michael Auen
 John Beard
 Dan Bernstine
 Stephen Braden
 David Easton
 James Haberstroh
 Larry Hansen
 Thomas Hoffner
 George Kamperschroer
 Robert Mohr
 Frances Ryan
 K. Peter Schmidt
 Charles Schudson
 A. Michael Strizic
 Suzanne Van Dyk

1976 (\$606.90)

W. Dan Bell, Jr.
 Nancy Bernstine
 Thomas Detmer
 Diane Diel
 Sandra Esrael
 John Evans
 John Kaiser
 Walter Kuhlmann
 Barbara Maier
 Nathan Niemuth
 Mark Pernitz
 Milton Rosenberg
 Susan Steingass

Number of Alumni Contributors**Total Annual Giving**

1977 (\$965.26)
 Lawrence Bechler
 Christy Brooks
 Robert Buesing
 Peter Christianson
 Thomas Crone
 Geoffrey Dowse
 Dale Fraaza
 Sandra Goldsmith
 John Higgins
 Walter Hodynsky
 David Jendrzek
 Susan Manning
 Timothy Muldowney
 David Nelson
 Tim Reich
 Susan Robertson
 Mary Ruhl
 Kathleen Ryan
 Gilbert Sandgren
 Carol Skornicka
 James Tolk
 Gerald Warzyn
 Nancy Wheeler
 Kathryn Zumbrunnen

1978 (\$564.55)
 Gary Antoniewicz
 Jeffrey Bassin
 Susan Bittker
 Joseph Boucher
 Mark Bromley
 Christopher Bugg
 Marianne Durkin
 Dennis Gallagher
 Margaret Garms
 Bruce Gendelman
 James Guziak
 Lorna Kniaz
 William Komisar
 Mark Kutschenreuter
 John Markson
 Thomas Miller
 John Nelson
 John Machulak
 Phillip Turner
 Leonard Wang

1979 (\$596.50)
 David Affeldt
 Michael Berndt
 Rosalie Detmer
 Charlotte Doherty
 Daniel Dunn
 Michael Fox
 Edward Langer
 Harold Laufer
 Michael May
 Randall Nash
 Thomas Popovich
 Merri-Jo Ramsey
 David Schultz
 Kay Small
 Nicholas Zeppos

1980 (\$280.00)
 Roberta Arnold
 Catherine Berndt
 Robert Du Mez
 Stewart Etten
 Cheryl Finney
 William Finney
 Timothy Hatch
 Gary Karch
 David Rasmussen
 Lisa Vogel
 John Wagner

1981 (\$110.00)
 Judith Elkin
 Thomas Kammerait
 Michael Kelly
 Deborah Strigenz
 Patricia Struck
 Ludwig Wurtz

Total contributions: \$115,373.53
 Total contributors: 730

THE LIGHTER SIDE

Did you hear about the doctor, architect and lawyer who were arguing about who's profession was the oldest? After wrangling a bit, the doctor said, "Mine must be the oldest. Just look at the Bible. It says that God created Adam from Eve's rib. That is surgery, and that makes medicine the oldest profession."

"Not so fast," answered the architect, "after all, God created the heavens and the earth out of chaos. Now that was an architectural triumph, and that makes my profession the oldest!"

After reflecting a moment the attorney responded, "I've listened to both of you, but surely you'll agree that the legal profession must be the oldest. After all, who do you suppose created all that chaos?"

Then there is a revised version of God's conversation with Moses

before the flight from Egypt. God said, "There is both good news and bad news. The good news is that plagues shall smite your Egyptian oppressors. The Nile shall be turned to blood, and frogs and locusts shall cover the fields. Gnats and flies shall infest the Pharaoh's people, and their cattle shall die and rot in the pastures. Hail and darkness shall visit punishment upon the land of Egypt. Then I will lead the children of Israel forth, parting the waters of the Red Sea so that they may cross, and thereafter strewing the desert with manna so that they may eat!"

And Moses said, "Oh, Lord, that is wonderful news, but tell me what is the bad news?"

The Lord replied, "It will be up to you, Moses, to write the environmental impact statement."

1977 (\$965.26)
 Lawrence Bechler
 Christy Brooks
 Robert Buesing
 Peter Christianson
 Thomas Crone
 Geoffrey Dowse
 Dale Fraaza
 Sandra Goldsmith
 John Higgins
 Walter Hodynsky
 David Jendrzek
 Susan Manning
 Timothy Muldowney
 David Nelson
 Tim Reich
 Susan Robertson
 Mary Ruhl
 Kathleen Ryan
 Gilbert Sandgren
 Carol Skornicka
 James Tolk
 Gerald Warzyn
 Nancy Wheeler
 Kathryn Zumbrunnen

1978 (\$564.55)
 Gary Antoniewicz
 Jeffrey Bassin
 Susan Bittker
 Joseph Boucher
 Mark Bromley
 Christopher Bugg
 Marianne Durkin
 Dennis Gallagher
 Margaret Garms
 Bruce Gendelman
 James Guziak
 Lorna Kniaz
 William Komisar
 Mark Kutschenreuter
 John Markson
 Thomas Miller
 John Nelson
 John Machulak
 Phillip Turner
 Leonard Wang

1979 (\$596.50)
 David Affeldt
 Michael Berndt
 Rosalie Detmer
 Charlotte Doherty
 Daniel Dunn
 Michael Fox
 Edward Langer
 Harold Laufer
 Michael May
 Randall Nash
 Thomas Popovich
 Merri-Jo Ramsey
 David Schultz
 Kay Small
 Nicholas Zeppos

1980 (\$280.00)
 Roberta Arnold
 Catherine Berndt
 Robert Du Mez
 Stewart Etten
 Cheryl Finney
 William Finney
 Timothy Hatch
 Gary Karch
 David Rasmussen
 Lisa Vogel
 John Wagner

1981 (\$110.00)
 Judith Elkin
 Thomas Kammerait
 Michael Kelly
 Deborah Strigenz
 Patricia Struck
 Ludwig Wurtz

Total contributions: \$115,373.53
 Total contributors: 730

THE LIGHTER SIDE

Did you hear about the doctor, architect and lawyer who were arguing about who's profession was the oldest? After wrangling a bit, the doctor said, "Mine must be the oldest. Just look at the Bible. It says that God created Adam from Eve's rib. That is surgery, and that makes medicine the oldest profession."

"Not so fast," answered the architect, "after all, God created the heavens and the earth out of chaos. Now that was an architectural triumph, and that makes my profession the oldest!"

After reflecting a moment the attorney responded, "I've listened to both of you, but surely you'll agree that the legal profession must be the oldest. After all, who do you suppose created all that chaos?"

Then there is a revised version of God's conversation with Moses

before the flight from Egypt. God said, "There is both good news and bad news. The good news is that plagues shall smite your Egyptian oppressors. The Nile shall be turned to blood, and frogs and locusts shall cover the fields. Gnats and flies shall infest the Pharaoh's people, and their cattle shall die and rot in the pastures. Hail and darkness shall visit punishment upon the land of Egypt. Then I will lead the children of Israel forth, parting the waters of the Red Sea so that they may cross, and thereafter strewing the desert with manna so that they may eat!"

And Moses said, "Oh, Lord, that is wonderful news, but tell me what is the bad news?"

The Lord replied, "It will be up to you, Moses, to write the environmental impact statement."