

Law School Faculty and Staff Directory

*Special
Issue of
Gargoyle*

Fall 1989

Nonprofit Org.
U.S. Postage
PAID
Madison, WI.
Permit No. 658

University of
Wisconsin-Madison
**Law School Faculty
and Staff Directory**

Special Issue of the
University of Wisconsin
Law School Forum

GARGOYLE

Introduction	2
Faculty	3-29
Program Directors	30-31
Assistant Deans	33
Law School Support Staff	34-35
Retired Faculty	36

Additional Information on University of Wisconsin Clinical Programs Available from the Law School.

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

Barry Carlsen, Design

University Publications, Production
Publication Office, Law School,
University of Wisconsin, Madison, WI

Postmaster's note: Please send form
3579 to "Gargoyle," University of
Wisconsin Law School, Madison, WI
53706.

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

ISSN 0148-9623

USPS 768-300

Cover: Professor Ann Althouse

University of Wisconsin Law School Faculty and Staff Directory

The Law School is a challenging, often exciting, center of legal education and scholarship. That we also manage to have a pleasant sense of community is not inevitable, but it is our tradition. Such a tradition arises from many causes, and, once established, has a momentum of its own in keeping an *esprit de corps* among students, faculty, and staff. But we are mindful of the need to nurture this warm tradition of community, even in small matters. Five years ago we began the practice of providing each Fall a handout with the photos of the entering class of 285 students. In the pages which follow, we publish the first directory of our faculty,

the governing body of the school, and of our staff, whose care and contributions for the success of our mission are equally essential. This directory is designed to acquaint graduates, students, and other friends of the school with the remarkable and diverse professionals who help to make an outstanding law school.

Our sincere thanks are extended to Wendy Hocking, Law III, and Steve Owens, Law I, who wrote the copy and otherwise prepared this directory.

—Cliff F. Thompson, Dean

The Law School was founded in 1868. The Gargoyle first appeared on the law building erected in 1892. That building was demolished in 1963, but the Gargoyle and the 1892 cornerstone survived. The Gargoyle, ever mysterious but protective in spirit, now guards the Law School's main entrance. The Gargoyle is credited with introducing in 1987 "the old Law School tie" (for women and men) upon which its image appears.

Shirley S. Abrahamson

Professor of Law; Justice, Supreme Court of Wisconsin

Born New York, 1933

B.A., New York University, Phi Beta Kappa; 1953, J.D., Indiana University, Coif; 1956, J.D., University of Wisconsin, 1962

After ten years on the faculty of the University of Wisconsin Law School, Shirley Schlanger Abrahamson was appointed to the Wisconsin Supreme Court in 1976. Justice Abrahamson, elected to the bench in 1979, is currently on leave from the law school but continues to be a highly visible and contributing member of its faculty, and was selected by students to give the graduation convocation address on two occasions.

Honors accrued by Justice Abrahamson during her distinguished career include a presidential appointment to the Advisory Board of the National Institute of Justice of the United States Department of Justice, and honorary Doctor of Law degrees from John

Marshall Law School (Illinois), Northeastern University (Massachusetts), Capitol University (Ohio), Willamette University (Oregon), Ripon College (Wisconsin) and Beloit College (Wisconsin). She is also a fellow of the American Bar Foundation.

Justice Abrahamson delivered the Frank Rowe Kenison Lecture in 1986 at Franklin Pierce Law Center; the Edith House Lecture in 1985 at University of Georgia Law School; the Tom Sealy Lecture in 1985 at University of Texas School of Law; the William H. Leary Lecture in 1984 at University of Utah College of Law; the Roger G. Traynor Lecture in 1984 at California Judicial College; the Roy R. Ray Lecture in 1982 at Southern Methodist University School of Law, and the Cleveland-Marshall Fund Lecture in 1987.

Justice Abrahamson formerly practiced law with the Madison firm of LaFollette & Sinykin, and taught tax law courses as a professor at Wisconsin. She is married to Seymour Abrahamson, professor of zoology and genetics and chair of the State Radiation Production Council. Their son, Daniel, is a law student at Yale.

Ann Althouse

Associate Professor of Law

Born Wilmington, Delaware, 1951

B.F.A. University of Michigan, 1973; J.D. New York University, 1981

Ann Althouse joined the UW Law School faculty in 1984, after having worked as an associate at the New York firm of Sullivan & Cromwell and as a judicial clerk for the Honorable Leonard B. Sand of the United States District Court for the Southern District of New York. Prof. Althouse's impressive law school honors include the N.Y.U. University Graduation Prize. She was also the Senior Note and Comment Editor of the N.Y.U. Law Review.

Prof. Althouse brings her expertise in federalism and federal jurisdiction to her courses: Civil Procedure, Evidence, Federal Jurisdiction, and Civil Rights Actions. She is a member of a number of law school committees and maintains her New York State Bar membership. Her publications include "How to Build a Separate Sphere: Federal Courts and State Power" in *Harvard Law Review*. She is working on a series of articles concerning the relationship between federal courts and the states.

Prof. Althouse is also an artist whose paintings were selected for the 1987 Wisconsin Triennial exhibit at the Madison Art Center, and is the author of a novel. She has two young sons, Christopher and John.

Gordon Brewster Baldwin

Professor of Law

Born Binghamton, New York, 1929

B.A. Haverford College, 1950; LL.B. Cornell University, 1953

Anationally-known expert on constitutional and international law, Gordon Baldwin has been a member of the UW Law School faculty since 1957. He has served as a

counselor on international law to the U.S. State Department from 1975 to 1976, was a U.S. delegate to the United Nations Conference on Charter Review in New York in early 1976, and participated in a number of U.S. State Department missions to Bolivia on narcotics matters in 1977. In 1983, he argued *Welsh v. Wisconsin* before the U.S. Supreme Court.

Prof. Baldwin, who served as Assistant Dean, then Associate Dean of the Law School between 1959 and 1966, spent four years practicing international and constitutional law in the U.S. Army Judge Advocate General's Corps before coming to the Law School. Since then he has traveled as a visiting professor to Chou University, Tokyo, in 1984, and to Justus Liebig University, Geissen, West Germany, in 1987. He was also a Fulbright Professor in Egypt, Iran and Cyprus in the late 1960s and early 1970s, and served as Stockton Professor of International Law at the U.S. Naval War College in 1963-64. At the UW Law School he currently teaches Constitutional Law I & II and a 1st Amendment Seminar. He is of counsel to the Madison law firm, Murphy & Desmond.

Prof. Baldwin, who was a member of Law Review at Cornell, majored in both History and Government at Haverford and was

elected to Phi Beta Kappa. He lettered in cricket and soccer. He is a past president of the Madison Downtown Rotary and Madison Rotary Foundation; the Wisconsin Conference of the American Association of University Professors and the Madison AAUP Chapter, and he has served on the National Council of AAUP. From 1981 to 1982 he chaired the State Public Defender Board, and in 1979-80 and 1985-86 he served as president of the University Club at the University of Wisconsin. He is a member of the Wisconsin and New York Bar.

Prof. Baldwin has written widely on a variety of legal topics. His articles have appeared in such diverse publications as *International Lawyer*, *Military Law Review*, *Revue Al-Ulum Al Qanuyiya Wal-Iqtisadiya* (Egypt), and numerous law reviews and journals.

Married to Helen Hochgraf Baldwin, Associate Director of the University of Wisconsin Clinical Cancer Center, Prof. Baldwin enjoys gardening, jogging, biking, foreign travel, reading, automobiles, baseball and classical music. The Baldwins have two children: Schuyler, a computer specialist with a degree in aeronautical engineering, and Mary Page, a recent graduate of Smith College.

Daniel O. Bernstine

Professor of Law

Born Berkeley, California, 1947

B.A. University of California-Berkeley, 1969; J.D. Northwestern University, 1972; LL.M. University of Wisconsin, 1975

Daniel Bernstine's experience prior to joining the University of Wisconsin Law School faculty in 1978 includes teaching at Howard University Law School from 1975-78 and working for two years as a staff attorney with the U.S. Department of Labor. Prof. Bernstine spent the 1987-88 academic year as a visiting law professor at Howard University, and since 1987 has served as Howard's General Counsel. In August of 1988 he was also appointed Interim Dean of Howard's Law School.

Prof. Bernstine's major teaching areas are Civil Procedure, Federal Jurisdiction, Legal Method and Civil Liberties. He published

Wisconsin and Federal Civil Procedure with John Conway in 1986, and is working on Vol. II of that text. His scholarly interests are reflected in his numerous law review articles on civil procedure and minority rights, in his work as a hearing examiner for the D.C. Public Employee Relations Board, and as a Neutral for the American Arbitration Association.

A member of the D.C. and Wisconsin Bar, Prof. Bernstine is the 1988 Vice-Chairman of the Wisconsin Supreme Court's Board of Attorneys on Professional Competence, a position he also held during 1986. He is also a member of the Torts Drafting Committee for the Multi-State Bar Examination.

A William H. Hastie Fellow in 1974-75 at the University of Wisconsin, Prof. Bernstine also served as Senior Editor of the *Clearinghouse Review* at Northwestern University in 1971-72.

Proud father of daughter Quincy and son Justin, Prof. Bernstine enjoys travel, tennis and basketball.

Richard B. Bilder

Scurrus-Bascom Professor of Law
born 1927

B.A. Williams College, 1949; J.D. Harvard
University, 1956

An expert in the areas of international law, foreign relations law, international transactions, and international organizations, Richard Bilder served as an attorney in the Office of the Legal Advisor in the U.S. State Department for nearly eight years before becoming a law professor. He was at the State Department during the Suez crisis, the Bay of Pigs incident, the Cuban Missile Crisis, and during the beginning of the Vietnam war.

A Fulbright Fellow at Cambridge University's

Pembroke College in 1949, Prof. Bilder has served as a visiting professor at the University of Toronto, the University of Virginia, and the University of North Carolina. He has taught courses including Admiralty, Contracts, Criminal Law, International Law, International Organizations and Tort Law.

Prof. Bilder has written widely on international law and other issues in a number of law reviews and journals. He is the author of *Managing the Risks of International Agreement* (1981), and is a member of the Board of Editors of the *American Journal of International Law*. He is currently working on a book concerning the relationships between the United States and Canada.

Prof. Bilder, an advisor to the Wisconsin International Law Society, is married to Sally Bilder and they have four children.

Peter C. Carstensen

Professor of Law
born Ellensburg, Washington, 1942

B.A. University of Wisconsin, 1964; M.A.,
J.L.B. Yale University, 1968

Peter Carstensen was a trial attorney in the U.S. Department of Justice's Antitrust Division for five years before joining the UW Law School faculty in 1973. His expertise in the areas of business, banking and antitrust is reflected in the courses he teaches: Antitrust Law, Business Organizations: Publicly Held Corporations, Torts, Regulated Industries, Securities Regulation and Selected Problems in Trade Regulation. He spent Spring Semester 1977 as a visiting professor at Cornell University Law School.

Aside from his teaching duties and serving as the director of the Corporate Governance Project of the Institute for Legal Studies, Prof. Carstensen is working on a number of projects, including a book on the history of antitrust enforcement in the beer industry,

entitled *Busting the Beer Barons*. His recent publications include: "Legal and Economic Analysis of Vertical Restraints: A Search for Reality or Myth Making," in *Issues After a Century of Federal Competition Policy*, Wills, Culbertson, Casewell, eds., 1987; "Vertical Restraints in Beer Distribution: A Study of the Business and Legal Justifications for Restricting Competition," in the *Wisconsin Law Review* (with Richard Dahlson) (1986), and a Review Essay in the *Michigan Law Review* (1988) entitled, "Explaining Tort Law: the Economic Theory of Laudes and Posner."

Prof. Carstensen has participated as a speaker and commentator at many legal and banking conferences, and was an expert witness before the Antitrust Subcommittee of the Senate Judiciary Committee in August 1987, in connection with the Malt Beverage Interbrand Committee Act. Since 1974 he has served as an unpaid consultant to the Wisconsin Department of Justice on antitrust matters.

Prof. Carstensen and his wife, Carol, have four children: Mary, Jean, Dan and Steve.

R. Alta Charo

Assistant Professor of Law and Medicine
Born, Brooklyn, New York, 1958

B.A. Harvard-Radcliffe, 1979; J.D. Columbia, 1982

When Alta Charo comes to Wisconsin in the Fall of 1989, she will teach in both the Law School and the Medical School. Following her graduation cum laude, in biology, from Harvard-Radcliffe, she engaged in several biological research projects before entering the study of law as a Harlan Fisk Stone Scholar at Columbia. Following her graduation from law school, she was admitted to the New York Bar. She served as associate director of the Columbia University Legislative Drafting Research Fund from 1983 to 1985 and was a lecturer at the Columbia University School of Law during the same period.

In 1985 and 1986 Prof. Charo lectured on American legal and political institutions at

the University of Paris. Following that she served as Legal Analyst for the Office of Technology Assessment for the U.S. Congress. Her most recent appointment has been as Legal Analyst for the United States Agency for International Development developing private sector family planning initiatives in Africa and Latin America. She also is researching population law and development.

Her scholarly publications include several articles on energy production and conservation, published in the *Columbia Journal of Environmental Law*, works on state and local government, and studies of family planning, artificial insemination and bioethical considerations surrounding surrogate motherhood. Her most recent publication is "Legislative Alternatives for Surrogate Mothering," which appeared in the *Journal of Law, Medicine and Health Care* (1988).

Prof. Charo has presented papers internationally on reproductive rights, technologies and the law.

Arlen C. Christenson

Professor of Law
Born Wanderoos, Wisconsin, 1934

B.S. University of Wisconsin-River Falls, 1958; LL.B. University of Wisconsin, 1960

Arlen Christenson has made numerous contributions to the University of Wisconsin and state government for the past 25 years. A member of the Law School faculty since 1963, he served as the State's Deputy Attorney General from 1966-68 and as Executive Assistant Attorney General until 1969. Shortly thereafter, he became Assistant to the UW Chancellor, then Associate Dean of the UW Law School (1972-74), and served as co-director of the Center for Public Representation in the mid-1970s. He has been a member of the Wisconsin Public Intervenor's

Advisory Committee since 1976, was Chairman from 1980 to 1982, and has been a member of the National Academy of Arbitrators since 1983.

Prof. Christenson was Note Editor of *Wisconsin Law Review*, and a member of Order of the Coif. He teaches courses in environmental law, administrative law, contracts, arbitration, and local government. He is currently researching a work on local government regulatory power, and has published a number of articles in the *Wisconsin Law Review*.

Prof. Christenson's non-legal interests include canoeing, fishing, hunting and hiking, spectator sports, and reading history, biographies, and spy and mystery novels. He and his wife, Judy, have two children: John, a student at St. Olaf College, and Anne, who is working in St. Paul and plans to attend Law School.

William Lawrence Church

Sherwood R. Volkman-Bascom
Professor of Law
University of Wisconsin, 1938

A. Amherst College, 1960; LL.B. University
of Wisconsin, 1963

An exceptional classroom instructor, Larry Church received the University of Wisconsin Distinguished Teacher Award in 1985 and was named Sherwood R. Volkman-Bascom Distinguished Teaching Professor of Law in 1986. His teaching has also won "popular acclaim," with student-voted teaching awards in 1971, 1975, 1976, 1977, 1978, 1979 and 1988.

Prof. Church is a summa cum laude graduate of Wisconsin and former Note Editor of the *Wisconsin Law Review*. Other scholastic honors include the Dalberg Award, Order of the Coif, and a Ford Foundation Fellowship in Urban and Regional Planning.

After graduation, he joined the U.S. Peace Corps to teach law at Haile Sellassie University in Ethiopia. On return he became an

associate with Foley and Lardner in Milwaukee. Since joining the UW Law School faculty in 1968, he has served as an advisor to the Supreme Court of Afghanistan, lectured at the University of Zambia Law School, and has been a visiting law professor at Brigham Young University, the University of Oregon, and American University Law School. He has also given lectures on law in West Germany and, on a regular basis, to foreign students who come annually to Madison for a course in American law.

Prof. Church is responsible for the Judicial Intern Clinical Program, and is a member of the Foreign Study and the Curriculum and Petitions faculty committees. He teaches courses including Property, Constitutional Law, Criminal Law, Law and Population and seminars on legal advocacy. He writes and compiles his own teaching materials for most courses.

Recent articles by Prof. Church include "Farmland Conversion: the View from 1986," in the 1986 *Illinois Law Review*, and "Soil Erosion—the Next Crisis?" in *Wisconsin Law Review* 1982 (with J. Arts). He is a co-author of the Casebook, *Legislative and Administra-*

tive Processes. Works in progress include a budgetary review of the Wisconsin Law School in 1961 and 1986.

Prof. Church, who is married to attorney Fredericka Paff, enjoys reading, music, and outdoor sports and activities. He has three children: Laurel, 22, at Colorado State University; Emily, 21, and Gwynne, 19, at Hamilton College.

Carin Ann Clauss

Associate Professor of Law

A. Vassar College, 1960; LL.B. Columbia
Law School, 1963

Carin Clauss specialized in Labor Law for 17 years before joining the UW Law School faculty in 1981. During the three years immediately prior to coming to Wisconsin, Prof. Clauss was the Solicitor of Labor, primarily responsible for the Labor Law Reform Bill and for handling legal aspects of coal, railroad and trucking strikes. While in government service she also served as Counsel for Appellate Litigation, and later as Associate Solicitor for the Fair Labor Standards Division of the U.S. Department of Labor. She served as the Labor Department's representative to the United States Adminis-

trative Conference, and played a major role in the Department's regulatory and legislative process.

Prof. Clauss' experience is invaluable in the courses she teaches: Labor Law, Administrative Law, Protective Labor Legislation and Legal Process. A frequent speaker on Equal Employment, Civil Rights, and Labor Law at conferences and symposiums throughout the United States, Prof. Clauss served as Vice-Chair of the Wisconsin Governor's Task Force on Comparable Worth in 1984-85.

Her non-law activities often center around her interests in anthropology, gardening, photography and her golden retriever, "Emma." She also has a private pilot's license and her extensive world travels include a recent white-water canoe trip in the jungle head-waters of the Amazon, and trekking in Kashmir.

William H. Clune III

William Voss-Bascom Professor of Law
Born Plainfield, New Jersey, 1942

B.S. Loyola University (Chicago), 1964; J.D.,
A.B.D., M.A. Northwestern University, 1967,
1972, 1975

William Clune's expertise in the area of Education Law is frequently utilized by various attorneys and the State Attorney General in preparation of Supreme Court cases. He has served as Faculty Associate for the Wisconsin Center for Education Research, and teaches Constitutional Law, Education Law, Insurance Law, and Sociology of Law. He is on the Executive Committee of the LaFollette Institute of Public Affairs at UW and teaches a LaFollette course in

Law and Public Policy. During 1983-85, Prof. Clune conducted research on legal implementation, focusing on the field of education. Since 1985, he has been Principal Investigator of the Wisconsin branch of the Center for Policy Research in Education, a five-year Research Center funded by the U.S. Department of Education to study state and local educational policy. He has also conducted research in the areas of Constitutional Law, and the relationship between economics, law and education.

Prof. Clune, member of Coif and managing editor of *Northwestern Law Review*, worked as an associate for Hopkins, Sutter, Owen, Mulroy and Davis in Chicago prior to joining the UW Law School faculty. He has served as Chair of the Admissions Committee of the UW Law School.

Kenneth Boone Davis, Jr.

Professor of Law
Born Louisville, Kentucky, 1947

A.B. University of Michigan, 1969; J.D. Case
Western Reserve, 1974

A respected instructor who was voted convocation speaker by the graduating class of 1986, Ken Davis worked as an associate with Covington and Burling in Washington, D.C., and as a judicial clerk for the Honorable Richard H. Chambers, U.S. Court of Appeals for the Ninth Circuit, before joining the University of Wisconsin Law School faculty in 1978. He was a visiting professor at the U.C.L.A. School of Law in 1985-86. In addition to his 1986 teaching award, he received the Wisconsin Law Alumni Association teaching award in 1987.

Prof. Davis, who was editor-in-chief of the *Case Western Reserve Law Review*, practiced primarily in the areas of corporate law, securities regulation, and corporate and foreign tax. The courses he teaches reflect his experi-

ence and continuing interest in these areas: Business Organizations I & II, Corporate Governance Seminar, and Securities Regulation. He speaks frequently at continuing education programs in the areas of corporate and securities law, and is a reporter for the Corporate and Business Law Committee of the Wisconsin State Bar. He is a member of the Ohio and District of Columbia Bar Associations, and was recently elected to membership in the American Law Institute.

Prof. Davis' recent Law Review articles include: "Epilogue—The Role of the Hostile Takeover and the Role of the States," 1987 *Wisconsin Law Review*; "The Discretion of Corporate Management to Do Good at the Expense of Shareholder Gain—A Survey of, and Commentary on, the U.S. Corporate Law," 1987 *Canada-U.S. Law Journal*; "Judicial Review of Fiduciary Decision-Making—Some Theoretical Perspectives," 1985 *Northwestern University of Law Review*; and "Shareholder Liability for Claims by Employees," in the 1984 *Wisconsin Law Review*.

Prof. Davis and his wife, Lindy, have two small children, Peter and Mary ("Mimi").

Richard Delgado

Professor of Law
Born Chicago, Illinois

A.B. University of Washington; J.D.
University of California–Berkeley, 1974

Richard Delgado joined the Law School in the fall of 1988. While at Berkeley, Delgado was editor of the *California Law Review*. Following graduation, he taught law at Arizona State University (1974–75), and was a Commonwealth Fellow in Law, Science and Medicine at Yale Law School during 1975 and 1976. He taught at the University of Washington from 1975 to 1978 and at UCLA from 1978 to 1986.

He has published extensively in a variety of areas, ranging from his recent “Derrick Bell and the Ideology of Racial Reform: Will We Ever Be Saved?” in the *Yale Law Journal*

(1988) to “The Imperial Scholar: Reflections on a Review of Civil Rights Literature” in the *University of Pennsylvania Law Review* (1984), to “Religious Totalism: Gentle and Ungentle Persuasion under the First Amendment” in the *Southern California Law Review*. In these and 36 other articles and reviews, Delgado has focused on a variety of issues, including civil rights, bioethics, and criminal law. He has written chapters for five books and writes non-legal articles for publications as diverse as *U.S. News and World Reports* and the *New York Times*. He lectures regularly, most recently focusing on civil rights.

Prof. Delgado is a member of the executive committee of the Society of American Law Teachers and has served on numerous research and steering committees throughout his career. He teaches Civil Procedure, Biotechnology and the Law, and a Civil Rights Seminar.

Walter J. Dickey

Professor of Law
Born Bronx, New York, 1946

B.A., J.D. University of Wisconsin,
1968, 1971

Illustrating the UW commitment to the Wisconsin Idea of Law in Action, Walter Dickey, a member of the UW Law School faculty since 1976, served as Director of the Wisconsin Division of Corrections from 1983 to 1987. He returned to the faculty full-time in 1987. Prof. Dickey has also had a substantial involvement with the UW Law School's Legal Assistance to Institutionalized Persons Program as a teacher, scholar, and administrator of the program, which he directed from 1975 to 1983.

Prof. Dickey teaches Criminal Law, Criminal Procedure, Law and Corrections, and

Professional Responsibility. With Remington, Newman, Kimball and Goldstein, he co-authored the text *Criminal Justice Administration*, and he drafted the Wisconsin Administrative Code for the Division of Corrections. He is a recognized national authority on prison issues and has written extensively on criminal justice issues.

He has been a member and chair of the Wisconsin Judicial Council, and served as chair of the Council's Homicide Committee. The work of that committee resulted in a major revision of the homicide law in Wisconsin which went into effect on January 1, 1989.

He and his wife, Mary, have two sons and live in the town of Roxbury, in rural Dane County. Their home is in the Sauk Prairie School District, where Prof. Dickey is a member of the School Board.

Howard S. Erlanger

Professor of Law and Sociology
Born San Francisco, California, 1945

B.A., Ph.D. University of California at Berkeley, 1967, 1971; J.D. University of Wisconsin, 1981

Howie Erlanger, a professor of sociology at the University of Wisconsin since 1971, joined the UW Law School fac-

ulty as a professor of law in 1981 after earning his J.D. He was a Phi Beta Kappa economics major at UC Berkeley, from which he graduated summa cum laude; a Ford Fellow as a Ph.D. candidate in sociology at Berkeley; and winner of several awards at the UW Law School, where he graduated magna cum laude and was awarded Order of the Coif.

Prof. Erlanger was a research assistant for the President's Commission on Causes and Prevention of Violence in 1968, and was research coordinator for Projects in Law and Poverty for the Institute for Research on Poverty at the University from 1972 to 1976. Currently he is the Review Section editor for *Law & Social Inquiry*, the journal of the American Bar Foundation; Co-director of the Dispute Processing Research Program of the Institute of Legal Studies, UW Law School; and a member of the Board of Directors of the Center for Public Representation. He served on the Law and Society Association's Board of Directors from 1982 to 1985.

Prof. Erlanger teaches Trusts and Estates, Estate Planning for Families, and Marital Property Law. He is currently researching organizational response to affirmative action mandates, and is preparing Continuing Legal Education materials on taxation of marital

property. He is the editor of *Making It and Breaking It: The Fate of Public Interest Commitment During Law School*, based on the unfinished work of the late Robert Stover, to be published this fall. His previous publications include *Lawyers and the Pursuit of Legal Rights*, which he co-authored, and articles on issues including the negotiation of agreements in divorce, the socialization of law students, stratification in the legal profession, careers of public interest lawyers, physical and mental disability, the jury system, and interpersonal violence. Recently, he and fellow UW Law professor June Weisberger co-authored publications on estate planning and marital property, for which they received the State Bar's Charles Dunn Award.

A Milwaukee Brewers baseball fan and a cartoon aficionado who enjoys "sedentary exercise," Prof. Erlanger is married to Pam, an occupational therapist and avid horseback rider. They have two children: Lisa, who is in the UW Medical Scholars Program but would rather be riding, and Jeff, a Madison high school student who would rather spend the day at the ballpark; and two horses: B.J. and Regal.

He was voted teacher of the year by students in 1987 and 1989.

Martha L. Fineman

Professor of Law
Born 1943

B.A. Temple University, 1971; J.D. University of Chicago, 1975

Martha Fineman received the Professor of the Year award from the University of Wisconsin Legal Education Opportunities Program in 1981. Prior to joining the UW Law School faculty in 1976, she clerked for the Honorable Luther M. Swygert, U.S. Court of Appeals for the Seventh Circuit. She has been a visiting law professor at the University of Miami Law School and at the University of Texas at Austin.

Prof. Fineman's scholarly interests are in the areas of feminism and legal theory, civil procedure, and family and juvenile law. She teaches courses and seminars in Civil Procedure, Legal History, Family Law and Children and the Law. From 1984-87 she was a board member of the Institute for Legal Studies and director of its Feminism and Legal Theory Program; she is currently on the board of the *International Journal of the Sociology of Law*, and is a member of the Law and Society Association's Hurst Prize Committee.

Among her many publications are "Domi-

nant Discourses: Professional Language and Legal Change," 101 *Harvard Law Review* (1988), and "The Use of Social Science Data in Legal Policy Making: Child Custody at Divorce," with Anne Opie, 1987 *Wisconsin Law Review*, Vol. I. Her work in progress includes a study on rhetoric, symbolism and legal reform that will be part of the UW Press' *Rhetoric of Human Sciences* series.

Prof. Fineman was organizer and conference chair for the Feminism and Legal Theory conferences held at UW-Madison every summer since 1985, and has been a speaker/panelist for many other national conferences. Her local involvement has included a four-year stint as Commissioner of the Madison Equal Opportunities Commission (1980-84), and work as a member of the Mayor's Comparable Worth Committee (1981).

Prof. Fineman has two daughters, Martha Ann and Amy, students at UW-Milwaukee, and twin sons, Benjamin and Jonathan, Madison West High School students.

Ted Finman

Bascom Professor of Law
Born San Francisco, California, 1931

B.A. University of Chicago, 1950; J.D.
Stanford University, 1954

Ted Finman has taught at the UW Law School in the areas of civil procedure, professional responsibilities and legal method since 1963. He was named a Bascom Professor of Law in 1986. Before joining the UW Law School faculty, Prof. Finman was a law professor at the University of New Mexico, and a visiting professor at Stanford and Rutgers Universities. He worked as an attorney for a California law firm for five years upon his graduation from law school, where he earned Order of the Coif honors and was President of the *Stanford Law Review*.

Prof. Finman is a member of the UW Athletic Board, and serves as the UW Faculty Representative to the Big Ten and the NCAA.

He formerly served two terms as chair of the UW-Madison University Committee (the faculty executive committee), chaired the Ad Hoc Task Force on UW-Madison Enrollment and the Ad Hoc Committee on Sexual Harassment, and has been a member of numerous other UW-Madison committees, including the Chancellor's Academic Planning Council and the Executive Committee of the Social Studies Division.

In 1984-85, as a member of the Wisconsin Supreme Court's Code of Professional Responsibility Review Committee, he helped shape Wisconsin's rules of professional conduct for attorneys, and he has lectured on this subject at State Bar continuing legal education programs and elsewhere.

Co-author with Vern Countryman and Theodore Schneyer of *The Lawyer in Modern Society, 2nd Ed.*, Prof. Finman also authored *Civil Litigation and Professional Responsibility*. He has to his credit numerous law review articles and research papers in the areas of civil procedure and professional

responsibility.

Prof. Finman and his wife, Susan, have two children and one grandchild. The Finmans enjoy skiing, tennis, photography and travel. Susan Finman is the Secretary of the Faculty, Office of the Chancellor.

G. William Foster

Emeritus Professor of Law
Born 1919

B.S. Stanford, 1947; LL.B. Georgetown, 1951;
LL.M. Yale, 1952

G.W. "Bill" Foster recently entered a "phased retirement" from his numerous responsibilities in the Law School, including serving as faculty advisor to the *Wisconsin Law Review*. During his 35 years on the Law School faculty he taught a wide variety of classes, and continues to inspire large sections of first-year law students.

Prof. Foster was an executive assistant to Pennsylvania Senator Francis J. Myers from 1949 to 1950, and worked as a Special Assistant to Secretary of State Dean Acheson in 1951. He joined the UW Law School faculty in 1952. As an expert in state-federal jurisdictional issues, he was appointed as the Reporter for procedural changes effected in the Wisconsin Long Arm Process Statute from 1955 to 1959.

In the late 1950s and early 1960s, Prof. Foster crossed the nation researching the impact

of school desegregation orders, and in 1961 and 1962 was a consultant to the United States Commission on Civil Rights. Foster became an important informal resource for federal judges faced with implementing *Brown v. Board of Education*, and in 1965 he published "Title VI: Southern Education Faces the Facts," in *Saturday Review*. Foster's article provided the working principles for school superintendents throughout the south who were desegregating their school districts, and later became the basis for desegregation guidelines formally issued by the U.S. Office of Education.

Prof. Foster served as Associate Dean of the UW Law School from 1969 to 1972. In 1976 he served as legal advisor to the Afghanistan Ministry of Justice, where he compiled the first volume of Afghan law reports.

Prof. Foster is a member of the American Law Institute and the American Bar Association. In his spare time he enjoys birdwatching and is a noted member of the American Ornithologists Union. His identification of bird species has led to a tribute by Roger Tory Peterson in Peterson's 1980 field guide. He is married to Jeanette Raymond Foster and has three children.

Marc S. Galanter

Evjue-Bascom Professor of Law
Born Philadelphia, Pennsylvania, 1931

B.A., M.A., J.D. University of Chicago, 1950,
1954, 1956

Marc Galanter, Evjue-Bascom Professor of Law and Professor of South Asian Studies, joined the University of Wisconsin Law School faculty in 1977 after teaching here for a year as a visiting professor. He is director of the Disputes Processing Research Program, an interdisciplinary group that conducts research on litigation and other forms of dispute resolution.

Prof. Galanter's experience in India, starting as a Fulbright scholar at the University of Delhi in 1957-58, has led to two books: *Competing Equalities: Law and the Backward Classes in India* (Univ. of Calif. Press, 1984), and *Law and Society in Modern India* (Oxford University Press, forthcoming). In addition to his work on India, he has written extensively

on church-state law and, most recently, on litigation and the legal profession in the United States.

Prior to joining the Wisconsin faculty, Prof. Galanter taught at Stanford, the University of Chicago and SUNY at Buffalo. In 1986, he was a visiting professor at Columbia Law School. He teaches Contracts, Negotiations, Law and Social Science, Civil Procedure, South Asian Law, and Religion and the Law.

Prof. Galanter was President of the Law and Society Association from 1983 to 1985. He was editor of the *Law & Society Review* from 1972-76 and presently serves on the Editorial Boards of the *Journal of Legal Pluralism*, *Law and Policy Quarterly*, and *Canadian Journal of Law and Society*, as well as on a number of other advisory bodies. He has been a consultant to the Ford Foundation, the National Institute for Dispute Resolution, and the International Legal Center, among many others. He has been a Fellow of the American Institute of Indian Studies, the National Endowment for the Humanities, and the Guggenheim Foundation.

Herman Goldstein

Evjue-Bascom Professor of Law
Born New London, Connecticut, 1931

B.A. University of Connecticut, 1953; M.G.A.
University of Pennsylvania, 1955

Herman Goldstein, named Evjue-Bascom Professor of Law in 1982, is nationally known for his work in the areas of police and criminal justice administration. A member of the Wisconsin faculty since 1964, he previously served as executive assistant to the superintendent of police in Chicago; was a staff member of the nonprofit Public Administration Service, which provided consulting services to local and state governments; and was assistant director of the Governmental Research Institute in Hartford, Connecticut. Prof. Goldstein also has direct experience with the police departments in Madison, Wisconsin, and Portland, Oregon.

Prof. Goldstein teaches in the areas of Policing and Criminal Justice Administration. He co-authored *Criminal Justice Administra-*

tion in 1969 and its revision in 1982, and authored *Policing in a Free Society* in 1977. He has written numerous monographs and articles on topics relating to policing and criminal justice. He has been a referee and/or board member for the *Journal of Criminal Law, Criminology and Police Science*; *Journal of Research in Crime and Delinquency*; *Law & Society*; *Journal of Criminal Justice*; *Law and Policy Quarterly*, and the *Crime and Justice Annual*. He is currently on the Editorial Advisory Board of the *American Bar Foundation Research Journal*.

Prof. Goldstein has served as a consultant to the President's Commission on Law Enforcement and Administration of Justice, The National Institute of Justice, and the Police Foundation. He is also a member of the Executive Session on Community Policing of the International Union of Police Associations.

Prof. Goldstein and his wife, Shulamit, a real estate broker, have three children: Mark, David and Rachel. Prof. Goldstein enjoys spending his spare time with his family, traveling or gardening.

Linda S. Greene

Professor of Law

A.B., U.C. Long Beach, 1970; J.D. U.C. Berkeley, 1974

When Linda Greene joins the Law School in the fall of 1989 she will bring with her more than ten years of experience working and teaching in the fields of employment opportunity, civil rights advocacy and legislation. Following her graduation from Boalt Hall in 1974, Prof. Greene worked for three years as a staff attorney with the N.A.A.C.P. Legal Defense Fund. After two years as the Deputy City Attorney for the City of Los Angeles she began her teaching career at Temple University (1978-81). Following two visiting professorships, at the University of Ghana and the University of Colorado, she assumed an associate professorship at the University of Oregon from 1981 to 1986. Prof. Greene was a visiting professor at Harvard during 1984, and was a visiting professor of law at Georgetown University during the 1985-86 academic year.

Since 1986, she has been serving on the U.S. Senate staff and is currently Counsel to the Senate Judiciary Committee Antitrust Subcommittee. In this, and in former Senate roles, Prof. Greene has worked on the nominations of five supreme court nominees, court jurisdiction issues and various civil rights issues. She sits on the Board of Directors of the Society of American Law Teachers and is a member of the executive committee of the American Association of Law Schools Minority Section.

Her most recent publication is "The Constitution and Presidential Leadership—A Comment" in the *Maryland Law Review*. Other scholarly publications include "Twenty Years of Civil Rights: How Firm a Foundation?" in the *Rutgers Law Review* and other articles dealing with civil rights issues. In addition, she has presented numerous papers and speeches on a variety of topics throughout the country. A consultant to many law centers and legal services organizations, Prof. Greene is a member of the California Bar as well as the Bars of two district and one appeals courts.

Stuart G. Gullickson

Robert L. Habush-Bascom Professor of Law
Born St. Paul, Minnesota, 1924

J.D. University of Wisconsin, 1950

Stuart Gullickson spent 17 years as an attorney in private practice in the cities of Merrill and Wausau, Wisconsin, before joining the Wisconsin Law School faculty in 1967. His experience as a practicing attorney inspired him to develop a practical training course in the Law School, known as the General Practice Course. Prof. Gullickson has also served as Associate Dean of the Law School, Legal Counsel to the UW-Madison Chancellor, and Chair of the Department of Extension Law (CLEW).

Prof. Gullickson teaches Civil Procedure I & II and Trial Advocacy. His special interest in training for new lawyers led to his serving as a consultant to the College of Law at the Kuring-Gai College of Advanced Education in Sydney, Australia, in 1980. He is the author of a chapter in *Legal Education in Australia*. He has produced a three-volume treatise

titled *General Practice*, and a book published jointly by the American Law Institute and the American Bar Association, *Structuring a General Practice Course*. His works in progress include a book on practice in the U.S. District Court for the Western District of Wisconsin, and an article titled, "Bridge-the-Gap Training: A Comparative Study," which evaluates practical training courses in the U.S. and ten other countries.

Prof. Gullickson has been a member of the Board of Governors of the State Bar of Wisconsin, served as president of the Dane County Bar Association from 1983-84, and was Chancellor of the United Methodist Church of Wisconsin from 1969 to 1974. He is a member of the Wisconsin Judicial Council, the American Bar Association, and is an American Bar Foundation fellow. From time to time, he serves as a member of ABA/AALS reaccreditation teams that evaluate law schools.

Prof. Gullickson and his wife, Janet, have three daughters. He reads, plays golf, jogs, and relaxes at his cottage near Woodruff, Wisconsin.

Hendrik Arnold Hartog

Professor of Law
Born 1948

A.B. Carleton College, 1970; J.D. New York University, 1973; M.A., Ph.D. Brandeis University, 1977, 1982

“Dirk” Hartog, a legal scholar and historian, joined the Law School faculty in 1982 as a visiting assistant professor from the Indiana University School of Law, and became a full professor in 1986. In 1986 he was also appointed as one of the directors of Wisconsin’s Institute for Legal Studies.

Prof. Hartog, who spent part of 1988 as a visiting professor at U.C.L.A., teaches American Legal History, Property and seminars in legal history. His publications include *Public Property and Private Power: the Corporation of the City of New York in American Law, 1730–1870*, which he authored, and *Law in the American Revolution and the Revolution of Law*, which he edited and to which he contributed an introduction, essay, and conclusion. His articles have been published in a variety of historical journals and law reviews and journals.

Prof. Hartog is married to Nancy Hartog. He is a member of American Society of Legal Historians, OAH and the Selden Society.

Orrin L. Helstad

Emeritus Professor of Law
Born Ettrick, Wisconsin, 1922

B.S., LL.B. University of Wisconsin, 1948, 1950

Orrin Helstad recently retired from a long career in administration, teaching and research, but continues to direct the General Practice Course. Following graduation from Law School, Prof. Helstad spent ten years on the staff of the Wisconsin Legislative Council, where he was principal draftsman in a number of major law revision projects. In 1961 he joined the Law School faculty, and has taught Commercial Law, Creditor and Debtor’s Rights, Local Government Law, Consumer Law and Problems of Eminent Domain. From 1972 to 1975 he served as Associate Dean of the Law School. In 1975 he was appointed Acting Dean and in 1976 became Dean, serving in that position until 1983.

Prof. Helstad is editor and co-author of the *Wisconsin Uniform Commercial Code Handbook*, as well as a number of law review articles on the UCC and other topics. He is currently editor of a four-volume edition of course material on general practice. Active in several public service and professional groups, he has served on the Wisconsin Supreme Court’s Judicial Education Committee and the Committee on the State Bar, the Council of the ABA Section on Local Government Law and the State Bar’s Legal Education and Bar Admissions Committee. He also has served in the American Judicature Society, the American Bar Foundation, The Wisconsin Bar Foundation and the American Association of University Professors.

Prof. Helstad is married to Charlotte Ankeney Helstad, a retired teacher and editor. He enjoys reading, traveling, bowling and folk and square dancing. Another extra-curricular activity of interest is research in Norwegian-American immigration history as a member of Ygdrasil Literary Society of Madison.

Stephen J. Herzberg

Professor of Law

Born New London, Connecticut, 1944

A.B. U.C.L.A., 1966; J.D. U.S.C., 1969

Stephen Herzberg, affiliated with the UW Law School since 1972, served as an attorney for the California Rural Legal Assistance Organization and the National Consumer Law Center in Boston. Besides his continuing interest in providing legal assistance to those who are traditionally unrepresented, Prof. Herzberg is also active in producing, directing and occasionally hosting documentaries and broadcasts for public television. He received national recognition as producer of the documentary, "Inside the Jury Room," for PBS's *Frontline* series, and was an Emmy-award winning field producer of "The Secret Government: The Constitution in Crisis," for a recently-shown Bill

Moyers special on national public television.

Prof. Herzberg teaches Criminal Law, Criminal Procedure, Constitutional Litigation, and Trial Advocacy. He maintains a small private practice involving mostly pro bono work in the areas of human rights, free speech and civil rights claims. His publication credits include *Menominee Indians, From Treaty to Termination* (1977), and a number of law review articles in the areas of Indian rights and the use of social sciences in the courtroom. He co-authored a chapter in *Perspectives in Psychology and Law*.

To "relax," Prof. Herzberg enjoys working as a pit crew member. He has used his race car mechanic skills to assist at races in Elkhart Lake, Wisconsin; Long Beach, California, and at the Indianapolis 500 and Ontario 500. Prof. Herzberg makes his home in a small rural community outside Madison, and enjoys Muskie fishing at his northern Wisconsin cabin, where he is now an officially licensed fishing guide.

Charles R. Irish

Sherman R. Volkman-Bascom

Professor of Law

Born New Bern, North Carolina, 1944

B.A. Columbia University, 1966; J.D. Vanderbilt University, 1969

Charles "Chuck" Irish is an international tax expert who, in addition to teaching at the UW Law School since 1974, has held a number of consulting and teaching positions for international and regional organizations and foreign governments in Asia, Africa, Europe and the insular countries of the Pacific and Caribbean. Prof. Irish has been tax advisor to the governments of Zambia, Ghana, Barbados and Dominica, and served as a consultant to the United Nations Centre on Transnational Corporations and the U.N. Economics Commission for Africa.

Prof. Irish teaches Tax I & II, International Taxation, Tax Policy in Developing Countries, International Business Transactions, and Tax Practice and Procedure, and is of counsel to the law firm of Stafford, Rosenbaum, Rieser & Hanson in Madison. Before

coming to Wisconsin, Prof. Irish was an associate with Musick, Peeler and Garrett in Los Angeles, after which he became legal advisor to the Zambian Ministry of Finance and lecturer at the University of Zambia.

Prof. Irish has been honored as Teacher of the Year by the UW Law School in 1981-82 and 1988, and was awarded the First Annual Distinguished Teaching Award by the Wisconsin Law Alumni in 1986. He has recently completed a paper on the Constitutional underpinnings of the federal estate and gift taxes, with special focus on congressional power to impose retroactive taxes, which was published in a special volume commemorating the Constitution's Bicentennial. He currently is preparing teaching materials for a course on law and legal institutions in the Pacific Rim and a book on United States taxation of international transactions.

His wife, Anne, owns a local children's bookstore; the couple has two teenage children, Robert and Margaret. In his spare time, Prof. Irish enjoys scuba diving, skiing, fishing and carpentry, and he is a much-feared tennis opponent by those law students who have had the opportunity to spend time on the court with him.

James E. Jones, Jr.

Bascom Professor of Law and
Industrial Relations
Born Little Rock, Arkansas, 1924

B.A. Lincoln University, (Mo.) 1950; M.A.
University of Illinois, 1951; J.D. University of
Wisconsin, 1956

James E. Jones, Jr., a nationally respected authority on labor law and labor relations, joined the UW Law School and the Industrial Relations Research Institute faculties in 1969, bringing with him extensive experience. Prof. Jones pursued his law degree after having worked as an industrial relations analyst for the U.S. Wage Stabilization Board. He then started his law career as a civil service lawyer with the U.S. Department of Labor, where he served as Counsel for Labor Relations and as Director of the Office of Labor-Management Policy Development before becoming the Associate Solicitor of Labor for Labor Relations and Civil Rights for the Department from 1967 to 1969.

Prof. Jones, who teaches Labor Law, Collective Bargaining, Employment Discrimination, Arbitration and Administrative Law, was appointed by President Carter in 1978 to the

Federal Service Impasse Panel; his term as panelist ended in 1982. He is a member of the National Academy of Arbitration, the Labor Law Group, and the Public Review Board of the International Union UAW, and has served appointments with the Madison Police and Fire Commission, the Wisconsin Manpower Planning Council, the Wisconsin Governor's Task Force on Comparable Worth, and the UW Athletic Board. He was also on the national executive board of the IRRRA from 1977 to 1980.

Prof. Jones has published extensively in law reviews, and co-authored *Discrimination in Employment, 5th Ed.* (1987) with Murphy and Belton, and *The Changing Law of Fair Representation*, with McKelvey and others, in 1985.

He and his wife, Joan Turner Jones, have two children: a son, Peter R.C. Jones, and a daughter, Evan Whitley Jones. Prof. Jones is known as a "facilitator of professional opportunities" for UW law students and graduates seeking employment in Washington, D.C., where he maintains both professional and personal contacts. He is the faculty supervisor of the Legal Defense Fund—NAACP Clinical Program in New York City, and periodically supervises the Labor Law Clinicals.

Leonard Vernon Kaplan

Professor of Law
Born Philadelphia, Pennsylvania, 1941

A.B., J.D. Temple University, 1962, 1965;
LL.M. Yale, 1966; M.A., Ph.D. University of
Chicago, 1971, 1977

Leonard Kaplan, a clinical psychologist as well as law professor, brought diverse academic credentials to the University of Wisconsin Law School. Trained in psychoanalysis at the Chicago Institute for Psychoanalysis, much of Prof. Kaplan's research reflects his dual interests in law and mental health.

Prof. Kaplan teaches Criminal Law, Criminal Procedure, Law and Psychiatry, Law and Literature, Law, Society and State, and Legal Process. His publications in various law reviews and journals reflect his expertise and interest in the law of the mental health field and in the legal aspects of mental health

commitments. He currently has a contract with the American Psychological Association to co-author with Dr. Robert Miller a comprehensive book on Mental Health Law in Wisconsin, as part of a series that will cover mental health law in the United States.

Before coming to Wisconsin, Prof. Kaplan had been a staff attorney for the Community Legal Counsel in Chicago for four years, and had been on the law faculty at the University of Nebraska Law School. He has been a visiting law professor at the University of Houston, and at Osgoode Hall Law School, York University, England.

Prof. Kaplan is a member of the Editorial Board of the International Journal of Law and Psychiatry, and is serving as Secretary General and as an Executive Board member for the International Academy of Law and Mental Health. He is a frequent speaker at conferences dealing with psychiatry and the law.

He and his wife, Martha, have two children, Jonathan and Sarah.

S. Blair Kauffman

Professor and Director of the Law Library
Born St. Louis, Missouri, 1948

B.S. University of Missouri, 1971; J.D. Missouri, 1974; LL.M., Missouri, 1975; M.L.L. University of Washington, 1977

Blair Kauffman took over the Law Library in Fall of 1988, bringing with him a strong background in both library research and the impact and uses of automation on legal research and the practice of law. Prior to coming to Wisconsin he was Director of the Law Library at Northern Illinois University (1981-88), and was head librarian at the National Judicial College at the University of Nevada (1977-81).

Prof. Kauffman is currently Chair of the Automation and Scientific Development Special Interest Section of the American Association of Law Libraries and edits several regular columns on automation for the AALL

Newsletter and the *Legal Information Alert*.

His publications include several analyses of the role of automation in the library, including "Electronic Databases in Legal Research—Beyond LEXIS and WESTLAW," in the *Rutgers Computer and Technology Law Review*, and "Automated Legislative Information Systems," in the *Law Library Journal*. He is general editor of *Laserdisc Applications for Law Libraries*.

A member of the Missouri Bar, Prof. Kauffman sat on the board of directors of the Illinois Bar Automated Research Committee from 1982 to 1985.

His research in progress consists of an examination of the future of legal bibliography, and a study of the changing role of law librarians in light of automation.

In his spare time Prof. Kauffman enjoys running and outdoor sports. Other hobbies include children's literature, cooking and politics. He and his wife, Mary Anne, have three small children: Ashley, Stephanie and Cameron.

John A. Kidwell

Professor of Law
Born Denver, Colorado, 1945

B.A. University of Iowa, 1967;
J.D. Harvard University, 1970

John Kidwell joined the UW Law faculty in 1972 after working as an associate with Dawson, Nagel, Sherman & Howard in Denver. During the 1976-77 academic year, he was a Law and Humanities Fellow at Harvard University.

Prof. Kidwell, whose Ambrose Bierce Lecture on Humor and Law is enjoyed by law students and faculty every spring, teaches Contracts, Patent Law, Copyright Law, Property, Remedies and Entertainment Law. He is currently interested in law and computers, and is working as a special consultant to a UW program concerned with the distribution of educational software.

He is also widely published; his work includes a chapter in Danzig's *The Capability Problem in Contract Law*, articles in the

Colorado, Minnesota, Texas and Wisconsin Law Reviews, in the *ABA Journal* and the *Journal of the Patent Office Society*. He is currently working on an article on the standard of infringement in copyright cases.

Prof. Kidwell has just completed six years of service on the Wisconsin Bar Association's District 9 Professional Responsibility Committee, and serves on a number of University and Law School Committees, including the UW System Committee on Academic Misconduct. He has just been appointed to the Wisconsin Supreme Court's Board of Attorneys Professional Competence. He served as Reporter for the Wisconsin Supreme Court's Committee to Review the State Bar. He also served as Acting Director of the UW Law Library in 1987-88 during the search for a permanent director.

Prof. Kidwell and his wife, Jean, have a son, Ben. He enjoys music, woodworking and reading in his spare time, and many students will also attest to his prowess with darts after competing against him at the Union and at other gatherings.

Neil K. Komesar

James and Ruth Doyle-Bascom
Professor of Law
Born 1941

A.B., A.M., J.D., Ph.D. University of Chicago,
1963, 1964, 1967, 1973

Neil Komesar, who earned both law and economics graduate degrees at the University of Chicago, joined the UW Law School faculty in 1971. He practiced law as an associate with the Chicago firms of Sidley & Austin, and Devoe, Shadur, Mikva & Plotkin.

Prof. Komesar teaches Law and Economics, Constitutional Law, Property and Torts. His dual interests in law and economics have led to extensive publication in law reviews and journals. He co-authored, with William

Schwartz, an article examining the economic issues in medical malpractice in the *New England Journal of Medicine*, and wrote a report in 1980 on alternative approaches to medical malpractice for the U.S. Department of Justice. Several of his articles have been circulated as discussion papers for the Institute for Research on Poverty.

Prof. Komesar co-authored a book entitled *Public Interest Law: An Economic and Institutional Analysis*. He has also focused study on constitutional law and theory, and published a detailed article setting forth a general approach to constitutional law.

Prof. Komesar spent the 1981 academic year as a visiting professor at his alma mater, the University of Chicago. He was voted Professor of the Year by the Legal Education Opportunities Program students in 1988, and is chair of the Law School Curriculum Committee.

Warren Lehman

Professor of Law
Born 1930

A.B., J.D. University of Chicago, 1950, 1964

Warren Lehman joined the UW Law School faculty in 1968, and served as Associate Dean from 1977 to 1979. Before earning his law degree from the University of Chicago in 1964, Prof. Lehman worked as a Human Relations Officer for the City of Chicago Commission on Human Relations, as a housing specialist for the Chicago Urban League, and as a writer/editor for U.S. Industries of Santa Barbara, California.

From 1965 to 1968 he was a member of the faculty at Washington University Law School, St. Louis, where he also served as Associate Dean. At Wisconsin, Prof. Lehman teaches Jurisprudence and Trademarks. He will be the Scholar in Residence at the Francis Lewis Law Center, Washington and

Lee University, for the spring semester, 1989.

Prof. Lehman's publications are extensive, and his early article "Building Codes, Housing Codes, and the Preservation of Chicago's Housing Supply," which originally appeared as a student work in the *University of Chicago Law Review*, was later reprinted in R.B.

Andrews' book *Urban Land Use Policy*. He has authored chapters in *Rough Justice*, with John Robertson (1974) and *Lawyers for the Poor Law & Order in a Democratic Society* (with Oaks) in 1971. His current book in progress is *Deciding: A Third Way in Law & Morals*, which supplements many of his recent articles. He is also working on a collection of materials on Trademark Law. He has spoken at conferences in Montreal and Israel on "The Deciding Self"—a moral theory/moral psychology involving the ideas of responsibility and decision making and how they relate to law.

Prof. Lehman is a painter and photographer, and exhibits his works in the Cobalt Gallery in Madison.

Lynn M. LoPucki

Professor of Law

Born Detroit, Michigan, 1944

A.B., J.D. University of Michigan, 1965, 1967;
LL.M. Harvard University, 1970

Lynn LoPucki came to the UW Law School in 1983 as a visiting professor, and joined the faculty as an Associate Professor in 1985. He previously was a member of the law faculty at the University of Missouri in Kansas City. From 1972-80 he was a partner in the Gainesville, Florida, firms of Schwartz, Schwartz, LoPucki, Dearing & LoPucki, and LoPucki & LoPucki.

Prof. LoPucki created an innovative computer-assisted legal teaching method called "The Debtor-Creditor Game," now used at more than 30 law schools in creditor-debtor law courses. He currently teaches Corporate Reorganizations and Creditor-Debtor

courses. He was on leave as a visiting professor to the University of Texas in the Spring of 1987 and the University of Miami in Spring and Fall of 1988.

Prof. LoPucki has been widely published in law reviews and journals. He has also authored a book entitled *Strategies for Creditors in Bankruptcy Proceedings* (1985; supplements published in 1986, 1987 and 1988), and has written both a player's and a teacher's manual for *The Debtor-Creditor Game*. He conducts an Annual Survey of the Legal Profession.

Data from the survey is published in annual directories of Bankruptcy and Intellectual Property lawyers. Prof. LoPucki has written an article describing specialization in bankruptcy law, and is working on a similar article in the field of Intellectual Property. He and UW Law Professor William Whitford are also jointly conducting an empirical study of 50 of the largest Chapter 11 cases completed under the Bankruptcy Code of 1979. Their

review and analysis of this material will culminate in a work tentatively entitled "Patterns in the Reorganization of Publicly Held Corporations."

Stewart Macaulay

Malcolm Pitman Sharp Professor of Law
Born Atlanta, Georgia, 1931

A.B., LL.B. Stanford University, 1952, 1954

Stewart Macaulay is internationally recognized as a leader of the law-in-action approach to contracts. He pioneered the study of business practices and the work of lawyers related to the questions of contract law. Yale's Grant Gilmore called him "the Lord High Executioner of the Contract is Dead Movement." Macaulay declined the honor and claimed to have said only that academic contract was dead while the real institution was alive and well. Also, he is one of the founders of the modern Law and Society movement. His 1983 Mitchell Lecture at the State University of New York at Buffalo paraphrased Gertrude Stein and asked, "Law and the Behavioral Sciences: Is There Any There There?" He cautioned against both dismissing the enterprise and claiming too much.

Prof. Macaulay has written extensively on a variety of subjects ranging from lawyers and consumer law to private government and legal pluralism. He has been published in such places as the *Wisconsin Law Review*, *Law*

& Society Review, and *Law & Policy*. He authored *Law and the Balance of Power: The Automobile Manufacturers and Their Dealers*, and coauthored *Law and the Behavioral Sciences* with Lawrence Friedman.

Prof. Macaulay, who teaches Contracts I & II and Sociology of Law, was President of the Law and Society Association from 1985 to 1987. He is a former Director of the Chile Law Program of the International Legal Center in Santiago. Several of his articles were translated into Spanish and published in Chilean law journals. He was a member of the Board of Advisors to the Reporter for the *Restatement (Second) Contracts* of the American Law Institute. He now is a member of the Commission on Behavioral and Social Science and Education of the National Academy of Science.

He is married to Attorney Jacqueline Macaulay, who holds a Ph.D. and a J.D. from the University of Wisconsin-Madison. The Macaulays have four children: Monica, John, Philip and Laura. In his spare time, Macaulay works to make the infamous Wisconsin Contracts I & II materials even longer while listening to his very large collection of Duke Ellington records. He enjoys reading mysteries and spy stories, and is suspected of pushing this habit onto his colleagues at every opportunity. His Presidential Address to the

Law and Society Association was called: "Images of Law in Everyday Life: The Lessons of School, Entertainment, and Spectator Sports." He argued "we must study the symbols related to law found in American culture." He concluded: "Perhaps, best of all, I no longer need feel guilty as I watch the Badgers, Bucks, Brewers, and Packers struggle with so little success. It's not wasting time. It's research."

James B. MacDonald

Professor of Law
Born Madison, Wisconsin, 1919

B.A., J.D. University of Wisconsin,
1941, 1947

A specialist in Water and Land Use Law, James MacDonald joined the UW Law School faculty in 1954, and was additionally appointed Professor of Environmental Studies in 1970. Before joining the Law School faculty, he was engaged in private practice in Madison from 1947-54.

Prof. MacDonald's current teaching and research interests are in the areas of water rights, land use controls, and environmental law. In 1978, he conducted a year's study in Japan of Japanese regulation of water allocation for the Japanese Society for the Promo-

tion of Science, and during the 1986-87 academic year he conducted research in Tokyo on the laws, administrative procedures, and allocation of water resources in Japan with Professor Fujikura of the Law Faculty of the University of Tokyo.

Prof. MacDonald authored the three volume treatise *Wisconsin Probate Law*, and the case book, *Water Rights*, and co-authored *Resources and Decisions* (with Leonardo Scholars); *Wisconsin Practice* (with J.R. DeWitt); *Environmental Litigation* (with J. Conway); *Wisconsin Real Estate Law* (with Beuscher, Effland and Raushenbush), and *Sales of Land* (with Beuscher and Raushenbush).

Prof. MacDonald has served on many state and national commissions devoted to land and water use and environmental policy. He and his wife, Betty, reside in Madison.

Marygold Shire Melli

Voss-Bascom Professor of Law
Born Rhinelander, Wisconsin, 1926

B.A., LL.B. University of Wisconsin, 1947,
1950

Margo Melli joined the UW Law School faculty in 1961 and specializes in family law, juvenile justice administration and criminal law. Prior to joining the faculty, she was the director of the Wisconsin Legislative Council's project to revise the Wisconsin's Children's Code, and was executive director of the Wisconsin Judicial Council.

Prof. Melli's research interests relate primarily to families and children. She has been involved in a large scale research project to reform the child support system in Wisconsin and is currently doing research into the processing of divorce cases.

Prof. Melli is a member of the American Law Institute, the Executive Council of the International Society on Family Law, the Law and Society Association, and is a Fellow of the American Academy of Matrimonial Lawyers and Executive Editor of its journal. She serves as Reporter for the Family Law Section of the State Bar of Wisconsin. She has been

active on University committees and has chaired The University Committee, which is the Executive Committee of the Madison faculty.

Prof. Melli has been involved at several levels in the bar examination process for the profession. She has been a member of the Wisconsin Board of Attorneys Professional Competence, is Chair-elect of the National Conference of Bar Examiners and chairs the drafting committee for the Multistate Essay Exam.

Prof. Melli has written and contributed to several books and monographs, including *Criminal Justice Administration* (with Remington, et al); *The Legal Status of Women in Wisconsin*; *Wisconsin Juvenile Court Practice*, and *Child Support: A Survey of the Statutes*. She has had articles published in scholarly reviews including, among others, *Wisconsin Law Review*, *American Bar Foundation Research Journal*, *Australian Journal of Family Law*, *Rutgers Law Review*, *Family Advocate*, *Journal of Family Relations*, and *Sex Roles: A Journal of Research*.

Prof. Melli and her husband, Madison Attorney Joseph Melli, have four children. She is interested in art, particularly prints, and has an extensive—if eclectic—collection. She is an avid traveler and a conscientious exerciser.

Gary Milhollin

Professor of Law

Born 1938

B.S. Purdue University, 1961; J.D.

Georgetown University, 1965

An internationally recognized legal expert in the field of nuclear power and nuclear arms control, Gary Milhollin joined the UW Law faculty in 1976. He currently serves as an Administrative Judge on the Atomic Safety and Licensing Board of the Nuclear Regulatory Commission, and teaches Contracts, Conflict of Laws, and a seminar on Nuclear Arms Proliferation. He has also

been a Visiting Professor of International Affairs at Princeton University.

Prior to joining the Wisconsin faculty, Prof. Milhollin was an associate professor at Catholic University Law School, and worked as an associate attorney for Cleary, Gottlieb, Steen & Hamilton in New York.

Prof. Milhollin has published articles in *Foreign Policy Magazine*, *University of Pittsburgh Law Review*, *Hastings Law Journal*, *Natural Law Forum*, and *American Journal of International Law*, among others, and his name appears frequently in national and international newspapers as a result of his current research tracking the illegal shipment of nuclear materials.

Thomas M. Palay

Associate Professor of Law

Born Milwaukee, Wisconsin, 1953

B.A. Tufts University, 1975; Ph.D., J.D.

University of Pennsylvania, 1981

Thomas Palay, a former research fellow for the Brookings Institute, joined the UW Law School faculty in 1980. His combined study of public policy analysis and law earned him both his Ph.D. and J.D. from the University of Pennsylvania.

Prof. Palay's interests in these fields is evidenced in his writing as well as in his course offerings: Torts, Property, Law and Economics, Regulated Industries and Legislation. His

articles include, "Comparative Institutional Economies: The Governance of Rail Freight Contract," in the *Journal of Legal Studies*, and "The Avoidance of Regulatory Constraints: The Use of Informal Contracts," in the *Journal of Law, Economics and Institutions*. He recently published, "Relational Contracting, Transaction Cost Economics, and the Governance of HMOs," in *Temple Law Quarterly*. His doctoral dissertation was titled, "The Governance of Rail-Freight Contracts: A Comparative Institutional Approach."

Prof. Palay, who served on the Wisconsin State Elections Board during 1984-85, is currently working on a book with UW Law Professor Marc Galanter on the transformation of the large law firm.

Walter Brandeis Raushenbush

Professor of Law

Born Madison, Wisconsin, 1928

A.B. Harvard University, 1950; J.D.

University of Wisconsin, 1953

Walter Raushenbush, who teaches Real Estate Transactions and Property, joined the UW Law School faculty in 1958. He has since then been a visiting professor at Northwestern University, the University of New Mexico, Arizona State University, the University of Arizona, the University of Texas, the University of Florida, Pepperdine University, and the University of San Diego. Before joining the UW faculty he was an Air Force legal officer for 3 years, and then a partner with the Madison law firm LaFollette, Sinykin & Doyle.

Prof. Raushenbush has written *Wisconsin Construction Lien Law*, the Third Edition of *Brown on Personal Property*, and *Real Estate Transactions Cases and Materials*. He and Professor James MacDonald co-authored *Wisconsin Real Estate Law*. He has also had articles published in a number of law reviews,

including the *Wisconsin Law Review* and *Arizona State Law Journal*. He edited *Law School Admissions, 1984–2001: Selecting Lawyers for the Twenty-First Century*.

Prof. Raushenbush has been a member of the Association of American Law Schools Accreditation Committee. Since 1966 he has been involved with the Law School Admission Council, an organization of accredited American and Canadian law schools that administers the LSAT and the LSDAS (Law School Data Assembly Service). He served as chair of the Council's Pre-Law Committee from 1970 to 1974, and was the principal creator and editor of the *Official Pre-Law Handbook*, with which every law school applicant is familiar. He is a former president of the Council (1980–82), and chaired its LSAT Test Question Review Committee (1982–84). He is a member of the Real Property question-drafting Committee for the Multistate Bar Exam.

Prof. Raushenbush and his wife, Marylu, an artist and photographer, reside in Madison. He plays tennis and golf, and also enjoys sailing at his summer home on Cape Cod, Massachusetts.

Frank J. Remington

Mortimer M. Jackson Professor of Law

Born Schenectady, New York, 1922

B.S., LL.B. University of Wisconsin,

1947, 1949

Frank Remington, credited with originating the "seat of the squad car" approach to criminal law, is a nationally respected authority in the areas of criminal law and procedure, and criminal justice administration. He joined the UW Law School faculty in 1949, and from 1956–58 he served as director of the American Bar Foundation's Survey of the Administration of Justice in the United States. He established the Legal Assistance to Institutionalized Persons program at the University of Wisconsin in 1967.

Prof. Remington has been extremely active in a variety of organizations. He is former chair of the Wisconsin Public Defender Board; the Big Ten Conference, and the

NCAA Committee on Infractions. He served on the United States Wiretap Commission, was draftsman of the Wisconsin Criminal Code (1950–56) and the American Law Institute's Model Penal Code (1952–62), and was Reporter for the Federal Rules of Criminal Procedure from 1966 to 1973. He has been a member of the Wisconsin Criminal Jury Instructions Committee since 1960.

A co-author of *Criminal Justice Administration* (1969), Prof. Remington was also editor of the American Bar Foundation's five-volume series on Criminal Justice Administration, published by Little Brown & Co. His current research involves examining the scope of federal habeas corpus and the efforts of the state trial judge to develop procedures to minimize ineffective assistance of counsel claims. He was actively involved in the 1988 revision of Wisconsin's homicide statutes and in the development of the new Wisconsin Crimes Against Children Chapter.

Prof. Remington and his wife, Sue, reside in Madison.

Joel Rogers

Associate Professor of Law and Sociology
Born Long Branch, New Jersey, 1952

B.A. Yale, 1972; J.D. Yale, 1976; M.A.
Princeton, 1978; Ph.D. Princeton, 1984

A widely published commentator on government, business and politics, Joel Rogers joined the Law faculty in Fall 1987, and brings a unique viewpoint to his classes in both law and sociology. Fluent in both German and French, Prof. Rogers writes regularly in the foreign press as well as in several American journals. He is a contributing editor to *The Nation*, and a recent article, "The Myth of America's Turn to the Right," appeared in *The Atlantic* (written with T. Ferguson).

Prof. Rogers has written numerous scholarly articles which have been published in such diverse journals as *Journal of Politics*, *Journal of Economic History*, *Journal of Contemporary Sociology*, and *Law and Society Journal*. He is the co-author or editor of five books, including *On Democracy* (1983) and

Right Turn: The Decline of the Democrats and the Future of American Politics (1986). He has presented numerous papers and lectures throughout the last ten years.

Prior to joining the faculty at Wisconsin, Prof. Rogers taught at the University of Miami (1986-87) and at Rutgers University (1980-1986), where he received the Outstanding Teacher of the Year Award in 1985. During the 1978-79 academic year he was a lecturer in the Department of Politics at Princeton. He has received numerous academic awards, including the Silliman Cup, which is presented to the highest academic average at Yale (1972).

A member of the New York Bar, Prof. Rogers is also a member of the Columbia University Seminar on the Political Economy of War and Peace and the Seminar on the State. He is a Board Member and associate for the Domestic Roots of U.S. Foreign Policy Project.

Prof. Rogers, who reads in five languages, includes sociology and politics as his hobbies, along with his family. He and his wife Sarah Siskind, an attorney, have a young daughter, Helen.

David Schultz

Professor of Law and Associate Dean for
Continuing Education and Outreach
Born Watertown, Wisconsin, 1946

B.S., J.D. University of Wisconsin,
1967, 1972

David Schultz worked as a staff attorney in the Corrections Legal Services Program for two years before he became affiliated with the UW Extension Law Program. Through the Continuing Legal Education and Outreach Program, Prof. Schultz teaches Recent Developments in Criminal Law and Police Recruit Legal Training.

Prof. Schultz has been the Reporter for the

Wisconsin Jury Instructions—Criminal since 1976. He recently published a book review on *Escape of the Guilty* in the *Marquette Law Review* (1987) and, earlier, co-authored (with UW Law Professors Remington and Dickey) an article entitled, "Law, Trial Judges, and the Psychiatric Witness," that appeared in the *International Journal of Law and Psychiatry* (1980). He is currently a member of the Wisconsin Bar Association's Special Committee on Homicide Law Revision, and the Association of Continuing Legal Education Administrators.

Prof. Schultz and his wife, Kristine, a school nurse, have three young children: Kathryn, David and Andrew. He enjoys golf, fishing and reading.

Vicki Schultz

Assistant Professor of Law
Born Waltham, Massachusetts, 1957

B.A. University of Texas-Austin, 1977;
J.D. Harvard Law School, 1981

Vicki Schultz joined the Law School faculty in 1986, bringing with her interests in civil procedure, alternative dispute resolution, employment and civil rights law, and feminist theory. She currently teaches law school courses in Civil Procedure, Equal Employment Law, and Feminist Legal Theory, as well as a seminar for both law students and social science graduate students in Law and the Employment Relation.

Prof. Schultz compiled an outstanding academic record as an undergraduate and law student: Phi Beta Kappa at Texas, and *cum laude* from Harvard. After law school, she worked for the Children's Defense Fund in Washington, D.C., and then served two years as a law clerk: first for U.S. District Judge Robert E. Keeton, and then for Senior U.S.

District Judge Charles E. Wyanski, both in Boston. She spent three years as a trial attorney, handling complex employment discrimination litigation for the U.S. Department of Justice's Civil Rights Division in Washington, D.C. She is a member of the Massachusetts Bar.

Prof. Schultz's current research interests focus on women and work. She is currently working on an historical analysis of the treatment of sex segregation at work in litigation under Title VII of the Civil Rights Act of 1964, as well as an exploration of the legal appropriation of approaches from labor economics to analyze whether sex segregation is attributable to discrimination. In addition to her research and teaching, Prof. Schultz is actively involved with counseling students in her role as adviser to the Judicial Clerkships Program.

Rennard J. Strickland

Professor of Law
Born 1940

B.A. Northeastern State College, 1962; J.D. University of Virginia, 1965; M.A. University of Arkansas, 1966; S.J.D. University of Virginia, 1970

When Rennard Strickland joins the faculty in the fall of 1989, the school will gain not only a renowned scholar of Native American law, but an expert on Native American art and a prolific commentator on law and lawyers in American soci-

ety. He has authored, or co-authored, 15 books ranging from *How to Get Into Law School* to *Fire and the Spirits: Cherokee Law From Clan to Court* to his most recent work, *Indian Dilemma: Rhetoric and Reality of Cherokee Removal*.

In addition, Prof. Strickland has edited 13 books and 45 scholarly articles dealing with such diverse subjects as "Hugo Black and Marcus Aurelius: Classical Wisdom and Modern Justice," and "The Challenge for Lawyers in the Age of Credulity, Superstition, Fanaticism," to many articles on the Native American interaction with law, such as "Genocide-At-Law: An Historic and Contemporary View of the Native American Experience." His current projects include a book on how the law and lawyers have been portrayed in film, a book on the images of Native Americans as portrayed in film, and an historical book on Native American art that accompanies a traveling exhibition of Native painters and sculptors which he co-curated.

The former dean of the School of Law at Southern Illinois University, Prof. Strickland has received numerous honors, including the Distinguished Service Citation from the American Indian Coalition (1985), the Award of Excellence from the Western Book Association (1982), the Outstanding Faculty Member Award from the University of Tulsa School of Law (1975), and the Society of

American Law Teachers Annual Award for Outstanding Teaching and Contribution to Law Reform (1978).

His service to the profession, in addition to his teaching and scholarship, include his chairing of the Minority Enrollment Task Force, Law School Admission Council (1980-82); serving as Chief Editorial Advisor for Publication Programs of the Law School Admissions Council (1984-88); serving as Editor-in-Chief for the revision of the *Handbook of Federal Indian Law* (Department of the Interior), as well as maintaining numerous memberships on committees and task forces for groups such as the American Bar Association and the Indian Heritage Association.

During the 1988-89 academic year, Prof. Strickland served as visiting professor at the University of Arizona, was Scholar-in-Residence at the Heard Museum of Native American and Primitive Art, co-curated a major art exhibition, delivered eight papers at conferences across the United States, participated in five symposia and lectures, and served on two A.B.A. task forces. He also delivered a series of lectures in the National Portrait Gallery at the Smithsonian Institution regarding Native Americans whose portraits appear in the Gallery, delivered the Calvin Horn Lecture series at the University of New Mexico, and conducted two projects regarding law and film.

Gerald J. Thain

Professor of Law and Associate Dean
Born Galena, Illinois, 1935

B.A., J.D. University of Iowa, 1957, 1960

An expert in advertising law, Gerald Thain brought with him 11 years of experience with the Federal Trade Commission when he joined the UW Law School faculty in 1974. During his tenure with the FTC, Prof. Thain served first as an attorney in the Office of the General Counsel, Division of Appeals, then as an advisor to FTC Commissioner Phil Elman before becoming Director of the FTC's National Advertising Regulation Division. At Iowa, Prof. Thain earned honors in his undergraduate degree, and was first in his law school class, earning Summa Cum Laude and Order of the Coif honors. He won the Nathan Burkan Copyright Law competition and was editor of the *Iowa Law Review*.

Prof. Thain teaches courses in Commercial Law, Commercial Paper, Secured Transactions, and Unfair Trade Practices, and is cur-

rently researching the changing concept of "deception" in administrative law. He was a visiting professor at the University of Maryland and Georgetown University in the early 1970s, and served for three years in the U.S. Air Force Judge Advocate General Corps.

Active in a variety of organizations, Prof. Thain is on the editorial board of the *Journal of Consumer Affairs*, and is a member of the Wisconsin Consumer Council, the Wisconsin Bar Association's Committee on Ethics and Unauthorized Practice, and its Committee on Legal Education and Bar Admissions. He is also a member of the ABA-AALS Task Force on Lawyer Competence and Legal Education. He is a former member of the Board of Directors of the Food Safety Council, and was Director of the Ford Foundation Project on Marketing to Children from 1977-79. He is a member of the Iowa Bar, Wisconsin Bar, U.S. Supreme Court Bar and several Federal Appellate Circuits.

Prof. Thain has written numerous law review articles on advertising and trade regulation.

Prof. Thain's leisure pursuits include play-

ing racquetball, watching baseball, and reading historical and mystery novels. He and his wife, Priscilla, who is Administrative Assistant to PROFS, a UW-Madison Faculty Lobbying Group; have three children: Gregory, a UW Madison computer science student; Petita, a high school student, and Douglas, a junior high school student.

Joseph R. Thome

Professor of Law
Born San Jose, Costa Rica, 1935

B.A. U.C.L.A., 1958; LL.B. Harvard University, 1961

Joseph Thome, a specialist in Latin American Law, was a research associate at the University of Wisconsin Land Tenure Center for two years before joining the Law School faculty in 1965.

Born in Costa Rica, Prof. Thome was twelve years old when his family moved to California. After earning his undergraduate degree from UCLA and his law degree from Harvard, Prof. Thome spent a year in Brazil at the University of São Paulo Law School on a Fulbright Fellowship. He then worked as an attorney with the Bankrupt Estate of Otis McAllister and with Pillsbury, Madison and Sutro in San Francisco.

Prof. Thome has been a USAID consultant to a number of Latin American countries, including Costa Rica, Nicaragua, Bolivia, Haiti, Panama, Honduras, the Dominican

Republic and Ecuador. In 1985 he served as a consultant for Florida International University and I.L.A.N.U.D. (United Nations Latin American Institute for Crime Prevention), designing a diagnostic program for examining the administration of justice in Costa Rica, the Dominican Republic, Honduras and Panama. He has been a visiting professor at Catholic University in Santiago, Chile, and at the University of Miami Law School. From 1971 to 1973 he was a research fellow in Chile for the International Legal Center, and during 1978-79 he was a research fellow in Spain on a U.S./Spain Exchange Program. From January 1981 to June 1982, he directed a collaborative research and training program between the Land Tenure Center of the University of Wisconsin and CIERA, the Center for Agrarian Reform Research of the Ministry of Agriculture, Nicaragua. He was appointed Director of the Ibero-American Studies Program at the University of Wisconsin-Madison in Fall 1988.

Courses taught by Prof. Thome include Contracts, Latin American Legal Institutions, Comparative Law, and seminars on Land Reform in Latin America.

Prof. Thome has two children, Andrea and Daniela, both of whom are Madison high school students. His "non-law" interests include affirmative action; Latin American literature, music and culture; classical music; travel; Latin American politics and relations with the U.S.; reading, and an occasional game of tennis. He is bilingual in English-Spanish and fluent in Portuguese.

Cliff F. Thompson

Professor of Law and Dean of the Law School

Born Kansas City, Missouri, 1934

A.B. Harvard College, 1956; J.D. Harvard Law School, 1960; M.A. Magdalen College, Oxford University, 1962

In August 1983, Cliff F. Thompson became the 11th Dean of the Law School. Born in Missouri and raised in Shawnee Mis-

sion, Kansas, where he attended high school, Dean Thompson received his A.B. degree magna cum laude from Harvard College and his J.D. from Harvard Law School. He attended Magdalen College, Oxford University as a Rhodes Scholar, receiving an M.A. degree in law (with honors). While at Oxford he continued to excel as a fencer, a sport in which he had earned All-Ivy League honors, and is an Oxford Fencing Blue.

Upon receiving his law degree he joined the Ford Foundation as a program officer for the Near East and Africa, thereby beginning a 13-year period of research, teaching and institution building in African Law. Between 1961 and 1973 he taught on the law faculties of the University of Khartoum and the University of Zambia, where he was co-founder of the law school, and from 1969 to 1973 he served as Dean of the School of Law at Haile Sellassie I University in Ethiopia. From 1961-65 he was Director of the Sudan Law Project. His three volume *The Land Law of the Sudan* (1965, reprinted 1969) remains the basic work on the subject. In 1983, he returned to the Sudan and Ethiopia as a Distinguished Fulbright Scholar. His scholarly works include *The Law of Contracts of Zambia* (1969) and articles on third world development, and he was the founder of the Law

Reports in Zambia and the *African Law Digest* at Columbia University.

In 1973 Dean Thompson accepted a position as Professor of Law at Southern Methodist University, where he received the University Outstanding Teaching Award in 1975. In 1977 he was named Dean and Professor of Law at the University of Hawaii, and he joined the University of Idaho Law School as Professor and Dean.

Dean Thompson's teaching and academic interests include property, contracts, jurisprudence, legal process, negotiable instruments, comparative law, and African law. His current professional affiliations include positions on the ABA Law School Accreditation Committee, the Advisory Board, International Third World Legal Studies Association and he serves as Chair of the U.S. Fulbright Screening Committee for Law.

Dean Thompson's wife, Judith, is a teacher at Eagle School and the Madison Area Technical College. They have four children, all born abroad: James (England); Laura (the Sudan); John (Zambia); and Hannah (Ethiopia). Dean Thompson retains his interest in fencing and enjoys tennis, skiing, walking, and reading spy novels and non-fiction books on history, architecture, and science.

David M. Trubek

Voss-Bascom Professor of Law; Director of the Institute for Legal Studies

Born 1935

B.A. University of Wisconsin, 1957; LL.B. Yale University Law School, 1961

Dave Trubek taught at Yale Law School for seven years before joining the UW Law School faculty in 1973. Prior to becoming an educator, Prof. Trubek spent several years in Brazil as an Attorney Advisor for the Agency for International Development, and as Chief Officer for Housing and Urban Development, A.I.D. He clerked after graduation from Yale for the Honorable Charles Clark, U.S. Court of Appeals, Second Circuit.

After joining the UW faculty, Prof. Trubek served as Associate Dean for Research at the Law School from 1977 to 1985, and as Director of the Disputes Processing Research Program from 1977 to 1984. He has served as the Director of the Institute for Legal Studies since its creation in 1985, and was a visiting law professor at Harvard during the 1986-87 year. His course list includes Civil Procedure, Dispute Processing and the Social Theory of Law. In addition, he is well known as a founder of the "Critical Legal Studies" school of legal theorists.

His recent publications include: *The Civil Litigation Research Project Final Report* (co-authored with Grossman, Felstiner, Kritzer and Sarat, 1983); "Where the Action Is: Critical Legal Studies and Empiricism," in *Stanford Law Review*; "Turning Away From Law?" review essay in *Michigan Law Review*; "Reconstructing Max Weber's Sociology of Law," review essay in *Stanford Law Review*, and "Max Weber's Tragic Modernism and the Study of Law in Society," *Law and Society Review*.

Chair-elect of the Association of American Law School's Section on Law and Social Science, Prof. Trubek has also been a member of the Latin American Studies Association, American Sociological Association, and the U.S. Commission on Civil Rights.

Prof. Trubek is married to Attorney Louise Trubek, a Clinical Prof. and Director of the Center for Public Representation in Madison.

Frank M. Tuerkheimer

Professor of Law

Born New York City, 1939

B.A. Columbia College, 1960; LL.B.

New York University Law School, 1963

Frank Tuerkheimer, a former Associate Special Prosecutor for the Watergate Special Prosecution Force and former U.S. Attorney for the Western District of Wisconsin, has taught at the UW Law School since 1970 and has been of counsel to the Madison law firm of LaFollette & Sinykin since 1985. He teaches Evidence, Criminal Litigation, Trial Advocacy and Appellate Advocacy. At NYU Law School he was Note Editor of Law Review and graduated with cum laude and Order of the Coif honors.

Prof. Tuerkheimer has, since 1981, served as counsel to the Wisconsin Board of Attorneys Professional Responsibility and the Wisconsin Judicial Commission, and in that capacity has handled a number of cases against judges and attorneys. He formerly served as Legal Counsel to both the Sierra

Club (1972–73) and the Natural Resources Defense Council (1976–77), and worked as an Assistant U.S. Attorney for the Southern District of New York from 1965 to 1970. He also spent a year in the mid-1960s as a legal assistant to the Attorney General of Swaziland, and clerked for the Honorable Edward Weinfeld, U.S. District Judge for the S.D.N.Y., immediately following his graduation from law school.

Prof. Tuerkheimer's law-related interests lie primarily in the areas of criminal litigation and the environment. He has written a number of articles reflecting these interests that have appeared in the *New York University Law Review*, *Columbia Law Review*, *California Law Review*, *American Criminal Law Review*, *Marquette Law Review* and the *Natural Resources Lawyer*.

Prof. Tuerkheimer's leisure time interests include astronomy, geology, biking, sailing, classical music and history. His wife, Barbara, is an attorney in the Consumer Protection Unit of the Wisconsin Department of Justice. The Tuerkheimers have two teenaged children.

Alan J. Weisbard

Professor of Law and Medicine

Born Miami Beach, Florida, 1950

A.B. Harvard, 1972; J.D. Yale, 1977

An expert commentator on bioethical issues, Alan Weisbard will serve both as a Professor of Law at the UW Law School and an Assistant Professor of Medical Ethics at the UW Medical School. Currently the executive director of the New Jersey Bioethics Commission, Weisbard will join the University of Wisconsin faculty in Fall 1989.

Prof. Weisbard began a distinguished academic career when he graduated Magna Cum Laude and Phi Beta Kappa from Harvard in 1972. At Yale Law School he was a Francis Coker Fellow, and following his graduation he clerked for the Hon. Irving L. Goldberg of the Fifth Circuit Court of Appeals.

An associate with the firm of Shaw, Pittman, Potts and Trowbridge from 1978 to 1980, Prof. Weisbard became the Assistant

Director for Legal Studies for the President's Commission for the Study of Ethical Problems in Medical Research (1980–82). He has taught at the Benjamin Cardozo School of Law and the Albert Einstein College of Medicine. Since 1984 he has been an adjunct associate at the Hastings Center where he has conducted ongoing studies of medical and bioethical problems.

A referee for five scholarly journals, Prof. Weisbard has himself published articles as diverse as "On the Bioethics of Jewish Law: The Case of Karen Quinlan," in the *Israel Law Review*, and "Defensive Law: A New Perspective on Informed Consent," in the *Archives of Internal Medicine*. He has contributed chapters to six books on bioethical considerations and has made many presentations to panels and working groups. A member of the District of Columbia Bar and the Bar of the U.S. District Court of Appeals, Prof. Weisbard's opinions are often solicited by governmental and Bar Association groups grappling with bioethical issues.

Prof. Weisbard and his wife, Phyllis, have two children: Talya and Ariel.

June Miller Weisberger

Professor of Law

Born Chicago, Illinois, 1930

B.A. Swarthmore College, 1951; M.A.

Johns Hopkins University, 1953; J.D.

University of Chicago, 1963

June Weisberger, an expert in Marital Property and Public Sector Labor Law, joined the UW Law School faculty in 1974. Her previous positions included serving as a Visiting Associate Professor at Cornell University (1972-74); Legal Counsel to the Rochester, New York, Board of Education

(1966-72), and Assistant City Attorney with the Corporation Counsel's Office in Rochester (1964-65).

Prof. Weisberger teaches courses in Trusts and Estates, Public Sector Labor Law, Labor Relations Law, and Sex-based Discrimination. She also is one of the faculty supervisors for the Labor Law clinical program. Her current research includes: an empirical survey of Wisconsin lawyers drafting marital property agreements; an empirical study of creditors implementing Wisconsin's Marital Property Act; and an update on the Scope of Bargaining in the Public Sector from 1977 to 1987. She has had articles published in the *University of Chicago Law Review*, *Wisconsin Law Review*, *Wisconsin Women's Law Journal*, *Wisconsin Bar Bulletin*, and the *Journal of Comparative Law*. She also co-authored a U.S. Department of Labor-financed study titled, "Public Sector Strikes and Strike Penalties."

Prof. Weisberger is exceptionally active in a number of committees and organizations. She is currently a member of the American Law Institute, serves as Chair of the Task Force on the Uniform Marital Property Act of the Real Property, Probate and Trust Section of the American Bar Association, is a member of the Board of Trustees of the Law School Admission Council, and chairs the University of Wisconsin-Madison Sexual Harassment and Gender Equity Committee. In addition, she is a public member of the Wisconsin Legislative Council's Special

Committee on Marital Property Implementation, and is a member of the Wisconsin State Bar's Marital Property Committee II. She served as a member of the Executive Committee of the Association of American Law Schools; the LSAT Test Review Committee; was Chair of the Individual Rights and Responsibilities Section of the Wisconsin State Bar; Co-Chair of the Equal Employment Opportunity Committee, ABA Labor Law Section, and Chair of the campus Faculty Rights and Responsibilities Committee. She also serves as advisor to the *Wisconsin Women's Law Journal* and chairs the Law School's Clinical Programs Committee.

In Spring 1988, Prof. Weisberger led a group of 60 women lawyers and judges on a trip to the Soviet Union. The trip was sponsored by People-to-People International and was intended to provide the trip participants with opportunities to observe various aspects of the USSR's legal system.

Prof. Weisberger enjoys making quilts whenever she has spare time. She is married to C.H. Blanchard, a professor of physics, and has three married children: Jonathan, a computer supervisor; Lise, a doctor and mother; and Beth, who is studying social work. She is also a parent by marriage to: Beth, an advisor to non-profit organizations; Margaret, a hydro-geologist; Jean, a University athletics program supervisor; and Brian, a former newspaper reporter who is about to complete law school.

William C. Whitford

George H. Young-Bascom Professor of Law
Born Madison, Wisconsin, 1940

B.A. University of Wisconsin, 1961; LL.B.
Yale University, 1964

William Whitford was a law clerk for the U.S. Court of Appeals for the District of Columbia before joining the UW Law School faculty in 1965. Since then he has been a Visiting Professor to Stanford University (1972-73) and Boston University (1986-87), and served as a Visiting Fulbright Professor to Tanzania and Kenya (1967-69, 1975-76).

Known for his work in the area of contracts and consumer protection law, Prof. Whitford teaches courses in Contracts, Taxation, Cor-

porate Law, and Creditors & Debtors Rights. He and fellow UW law professor Lynn LoPucki are presently conducting a study of bankruptcy reorganizations by publicly held corporations.

His articles on consumer protection and other subjects have appeared in the *Yale Law Journal* and the *Wisconsin Law Review*, among others. He has published over 20 law review articles in his academic life. He is an active member of Critical Legal Studies and has served as chair of the contracts section of the American Association of Law Schools.

Prof. Whitford enjoys cooking, backpacking, biking, coaching youth soccer, and, occasionally, participating in political campaigns. He and his wife, Lynn Seidl Whitford, an artist, have four children: Louis, Joshua, James and Elizabeth.

Patricia J. Williams

Associate Professor of Law

Born 1951

B.A. Wellesley College, 1972; J.D. Harvard, 1975.

Patricia Williams will join the law school faculty in Fall 1989, bringing with her expertise in law and economics, regulation and the law of equality.

Following her graduation from law school, Prof. Williams was deputy city attorney for the city of Los Angeles, specializing in consumer and health litigation and the prevention of domestic violence (1975-78). From 1978 to 1980 she was staff attorney for the

Western Center on Law and Poverty in Los Angeles. In 1980 she began her academic career as an associate professor of law at Golden Gate University in San Francisco. In 1984 she moved to the City University of New York Law School as an associate professor.

Prof. Williams has published several articles on civil rights and the law, including "Spirit-Murdering the Messenger: The Discourse of Fingerprinting as the Law's Response to Racism" in the *University of Miami Law Review* and "Alchemical Notes: Reconstructing Ideals From Deconstructed Rights", in the *Harvard Civil Rights and Civil Liberties Law Review*. She has presented numerous lectures and papers across the country on equality in the law.

Zigurds L. Zile

Foley and Lardner-Bascom Professor of Law
Born Riga, Latvia, 1927

B.A., LL.B., LL.M. University of Wisconsin, 1956, 1958, 1959; S.J.D. Harvard University, 1967

Zigurds Zile, the President and Executive Director of the Wisconsin Institute for International Legal Programs and an expert in Soviet law and liability law, joined the UW Law School faculty in 1961. He was a Fulbright Professor at Helsinki University, Finland, in 1977, returned there as a Visiting Research Professor in 1982, and lectured at Justus-Liebig University in Giessen, Federal Republic of Germany in 1985. He was honored by being named Foley and Lardner-Bascom Professor of Law in 1986; in 1977 he was named Teacher of the Year at the UW Law School.

Prof. Zile's teaching assignments, which reflect his interests in liability, Soviet and World Law include: Torts I and II; Product Safety Law; Soviet Legal Process; Comparative Law; and seminars in Law of the European Communities, Problems of World Order, and Selected Problems in Tort Law. His works-in-progress include: "Vosburg v.

Putney: A Centennial Essay;" "By Command, Bribe and Cajolery: Soviet Law on Output Quality;" "The Origin and Development of the Latvian Legal Profession: The Century Before Independence," and "Andrei Vyshinsky Intermittently Remembered."

Prof. Zile has been widely published in forums including the *Washington Law Quarterly*, *American Journal of International Law*, *Columbia Law Review*, *Cornell Law Quarterly*, *Wisconsin Law Review*, *Law in Eastern Europe*, *Review of Socialist Law*, *Journal of Baltic Studies*, and others. He has contributed essays to a number of books on Soviet Law, is co-author of *The Soviet Legal System and Arms Inspection*, and author of *Ideas and Forces in Soviet Legal History*. He is a book reviewer for scholarly publications including *Slavic Review*, *Wisconsin Law Review*, *Canadian-American Slavic Studies*, *Virginia Journal of International Law*, and others. Additionally, he is a member of the Advisory Committee for *Soviet Statutes and Decisions*.

A member of the American Association for the Advancement of Slavic Studies, and the Association for the Advancement of Baltic Studies, Prof. Zile enjoys outdoor activities including whitewater canoeing, cross-country skiing, bicycling and hiking. He has three children: Mara, at drama school; and Anda, and Inga, both university students.

Mary Ann Polewski

Director—Legal Writing Program
Born McPherson, Kansas, 1956

B.A. University of Wisconsin—LaCrosse,
1977; J.D. University of Wisconsin, 1981

Following her graduation with highest honors from UW—LaCrosse, Mary Ann Polewski attended the UW Law School, graduating in 1981.

The 1989–90 school year will be her sixth as the Legal Writing Supervisor and Clinical Assistant Professor. During this time she has focused on steady, incremental improvements in the legal research and writing program. Her research interests include all aspects of legal research and legal writing.

Legal writing program: (top) Barbara Schulman; Mary Ann Polewski, director, UW Law School, 1981; (bottom) Mary Barnard Ray.

Kenneth L. Lund

Director—Legal Assistance to Institutionalized Persons Program
Born Nelson, British Columbia, 1952

B.A. North Park College; 1974, J.D. University of Minnesota, 1979

Ken Lund was president of the Minnesota Law Review, and upon graduation became a Judicial Law Clerk to the Honorable Gerald W. Heavey of the U.S. Court of Appeals (8th Cir.) from 1979 to 1981. From 1981 to 1984 he was the Assistant State Public Defender in the appellate divi-

sion. He became director of the L.A.I.P. Program in 1984 and is a Clinical Associate Professor.

Prof. Lund has published on the property rights of unmarried cohabitants and has compiled the L.A.I.P. Family Law Manual as well as other reference materials. He has worked with the homeless and transient population of Madison, and has a continuing interest in developing housing and meal programs for low income people.

Prof. Lund and his wife, Elrene, have two children, Lindsey and Hannah. In his previous life he was a carpenter, and has enjoyed rehabilitating buildings in the Williamson Street neighborhood.

Legal Assistance to Institutionalized Persons Program: In LAIP, students gain an in-depth experience in the criminal justice and mental health systems as they provide legal services to institutionalized clients under the supervision of experienced instructors.

Staff: (front row) Jack Longert, University of Illinois School of Law, 1978; Judy Olingy, Antioch School of Law, 1980; Keith Findley, Yale Law School, 1985; Bill Calhoun, UW Law School, 1986; (back row) Meg Gaines, UW Law School, 1983; Ken Lund, Clinical Director of LAIP, University of Minnesota Law School, 1979; Michele LaVigne, George Washington University Law School, 1978; Dave Cook, UW Law School, 1981; Ken Driggs, Mercer University Law School, 1980; John Pray, UW Law School, 1986; Rebecca Greenlee, UW Law School, 1984; (not pictured) Susan Podebradsky, UW Law School, 1988.

Ben Kempinen

Acting Director—Legal Defense Project
B.A., J.D. University of Wisconsin, 1972,
1976

Ben Kempinen has been involved in clinical education since his graduation from the University of Wisconsin Law School in 1976, both in the Legal Assistance to Insti-

tutionalized Persons Program, and in L.D.P. He has also taught classes in Criminal Procedure, Law and Correctional and Mental Health Institutions, Advanced Substantive Criminal Law and Professional Responsibility.

He has been involved in appellate litigation in both state and federal cases, and in legislative reform. His published work includes, "The Decision to Appeal: The Role of Trial Counsel Under the New Rules of Appellate Procedure," 58 *Wis. Bar Bull.* (August, 1985), and "Prisoner Access to Justice and Paralegals: The Fox Lake Paralegal Project," 14 *New England Journal on Criminal and Civil Confinement* 67 (1988).

Presently, Prof. Kempinen is developing a manual for the defense of misdemeanor cases to be used in the Legal Defense Project, and a database program that will use the program's experience as a means of developing innovations in the handling of misdemeanor cases. He also has an interest in writing about Wisconsin's treatment of multiple offenses and the multiple offender, a topic reflected in his seminar on Advanced Substantive Criminal Law.

Staff: Clare Nichols, UW Law School, 1978; Karen Lobel, UW Law School, 1985; Edward J. Hunt, Gonzaga University School of Law, 1980.

Legal Defense Project: the LDP is a clinical program jointly funded by the Law School and the State Public Defender which provides students the opportunity to represent indigent defendants charged with misdemeanor criminal charges.

Louise Trubek

Director, Center for Public Representation
Born: New York City, 1937

B.S. University of Wisconsin, 1957; LL.B.
Yale University, 1960

Following her graduation from Yale, Louise Trubek was an associate with the firm of Sosnoff, Cooper and Whitney

from 1970 to 1973. In 1974 she became the executive director of the Wisconsin C.P.R. In addition, she lectured at Wisconsin Law School during 1982 and 1983. In 1984 she became a Clinical Associate Professor, while retaining her position as director of C.P.R.

Prof. Trubek is a member of the executive board of the Wisconsin Public Utility Institute, the Task Force on HMOs, was appointed to the Wisconsin Insurance Commission, and has served on various local and national boards in the past.

She has lectured widely and been published in journals such as *Journal of Products Law* and *European Consumer Law*. She is a co-author of the book *Consumer Law, Common Markets and Federalism in Europe and the United States* (1986).

She is married to UW Law Professor Dave Trubek, and the couple has three grown children.

Staff: Betsy J. Abramson, University of Wisconsin Law School, 1981; Louise G. Trubek, Clinical Director of CPR, Yale Law School, 1960; Nina Camic, UW Law School, 1987; (not pictured) Robert Peterson, UW Law School, 1987; Jeffrey Spitzer-Resnick, Boston College Law School, 1985.

Center for Public Representation: the CPR is a public-interest law firm providing representation for traditionally under-represented groups such as the elderly, persons with disabilities, women, families with health-care needs, and consumers. Law students appear at hearings, draft legislation, interview clients, and plan advocacy tactics.

Institute for Legal Studies

Cathy Meschievitz, Margo O'Brien-Hokanson,
Dorothy Davis, Carrie Shaal.

For information and publications of the Institute for Legal
Studies, please contact Associate Director Cathy
Meschievitz.

UW Extension Law Program Staff

(left to right) Roger Brusewitz; Donna Wallace;
Carol Schneider; Barbara Tanner; Lynn Thomp-
son; Joanne Breunig; Lori Wipperfurth; Scott Min-
ter; UW Law School, 1976; (not pictured) Sheri
Moore Humphrey, UW Law School, 1976, LL.M.
Georgetown, 1983; Dave Schultz, director.

Edward J. Reisner

Assistant Dean
Born Milwaukee, Wisconsin, 1947

B.A., J.D. University of Wisconsin, 1969,
1972

Edward Reisner is responsible for operation of the Law School's Career Services Office, and is Executive Director and Sec./Treas. of the Wisconsin Law Alumni Association, advisor to the S.B.A. Bookmart, and serves as the Law School Building Manager.

Prior to joining the Law School Administration in 1976, Asst. Dean Reisner was a Staff Attorney with the State Bar of Wisconsin from 1972 to 1974. From 1974 to 1976 he was the Legislative Counsel of the State Bar.

Asst. Dean Reisner was the Vice Chair of the American Bar Association Committee on New Lawyers and was the Assistant Reporter for the Wisconsin Supreme Court on the State Bar of Wisconsin. He has had several articles on legal employment and computer assistance published in the *Wisconsin Bar Bulletin* and in *Case and Comment*. He is co-author of *Wisconsin Probate System* (1975, 1976, 1977 and 1979 editions).

He and his wife, Deborah, have two daughters, Megan and Jessica. His interests include softball, woodworking, photography, skiing, canoeing, camping and gardening.

Joan B. Rundle

Assistant Dean
Born Pennsylvania, 1930

B.S., J.D. University of Wisconsin,
1973, 1977

An envelope on Joan Rundle's door is addressed to her as the "Assistance Dean" and she feels that sums up a good deal of what she does in her capacity as coordinator of student affairs, scholarships and grants, plus her administrative duties, which include scheduling and registration.

Asst. Dean Rundle completed her bachelor's degree from the University of Wisconsin, with honors, in 1973 after "taking a 20-year break between semesters." She graduated from the UW Law School in 1977, and was the legal staff for the Acting Governor's Nursing Home Ombudsman Program from 1977 until 1979, when she joined the Law School's administration.

She is chair of the Scholarships and Grant Committee and is a member of the Chancellor's Associate Administrative Council, the University Student Personnel Association, the Liaison Group for students with Disabilities, and is intake person for sexual harassment complaints.

She has a keen interest in her five grandchildren as well as her garden, and enjoys reading mystery novels and making visits to the beaches and mountains of North Carolina. Her present goal is to make the law school a "kinder, gentler place."

Stephen D. Rocha

Assistant Dean
Born 1947

B.A. St. Ambrose College, 1969; J.D. University of Iowa, 1975

Assistant Dean Rocha has been at the Law School since 1982. His duties include recruitment and counseling of minority law students and administration of a minority student financial aid program. He works with pre-law students, particularly in the CLEO program.

Before joining the UW Law School staff, Asst. Dean Rocha was an Assistant Professor of Law and Director of Drake University Law School's Legal Aid Law Clinic, where he supervised student attorneys in interviewing, negotiating, pleading and trying cases. He worked as a Legal Aid attorney for four years in Dayton, Ohio.

He has served on the Iowa Advisory Committee to the U.S. Commission on Civil Rights, and is currently on the board of Legal Action of Wisconsin.

Support Staff

Main Office Staff

Seated: Teresa Dougherty, Katy Spohn; Standing: Ronnie Grell, Linda Hicks, Kris Coughlin.

Secretarial Staff

From left to right: Bobbi Marcus, Brenda Storandt, Doris Wallsch, Diane Roessler, Mary Beth Shiels, Nancy Hubacher, Gail Holmes.

Library Staff

From left to right: Virginia Meier, Bill Ebbott, Nancy Paul, Sue Center, Telle Zoller, Donald Rembert, Vicky Topp, Cindy May, Mary Jo Koranda, Michael Morgalla, Gloria Holz.

Admissions: Marilyn Johnson, Mary Duckwitz

Payroll: Karen Zimmerman

Duplicating: Dave Ward, Ruth Saaf

Retired Faculty

Abner Brodie

Professor Emeritus
LL.B., 1930, Rutgers University
Years of service: 1950 to 1976

George Bunn

Professor Emeritus
B.S., 1946, University of Wisconsin
LL.B., 1950, Columbia University
Years of service: 1969 to 1986
Dean: 1972 to 1975

Richard Campbell

Professor Emeritus
B.A., 1926; LL.B., 1926, University of Minnesota
J.S.D., 1930, Yale University
Years of service: 1930 to 1971

John Conway

Professor Emeritus
A.B., 1931; LL.B., 1935, University of Wisconsin
Years of service: 1953 to 1979

J. Willard Hurst

Professor Emeritus
B.A., 1932; LL.D., 1974, Williams College
LL.B., 1935, Harvard University
M.A., 1967, University of Cambridge
LL.D., 1980, University of Florida
Years of service: 1937 to 1981

Maurice D. Leon

Professor Emeritus
B.A., 1947; LL.B., 1948, University of Wisconsin
Years of service: 1948 to 1982
Law School Librarian: 1969 to 1982

Samuel Mermin

Professor Emeritus
B.A., 1933; LL.B., 1936, Yale University
Years of service: 1950 to 1979

Robert Skilton

Professor Emeritus
A.B., 1930; M.A., 1931; LL.B., 1934; Ph.D., 1943, University of Pennsylvania
Years of service: 1953 to 1976