


GARGOYLE

UNIVERSITY OF WISCONSIN LAW SCHOOL FORUM


RECEIVED
Law Library

AUG 25 1994

FACULTY AND STAFF DIRECTORS
Univ. of WI
Madison, WI 53706

VOLUME XXIV NO. 2

University of Wisconsin Law School
236 Law Building
975 Bascom Mall
Madison, WI 53706-1399


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

GARGOYLE

UNIVERSITY OF WISCONSIN LAW SCHOOL FORUM

VOLUME XXIV NUMBER II

CONTENTS

From the Dean	2
Faculty	3
Assistant Deans	27
Affiliated Programs	28
Program Staff	32

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

Editor: Edward J. Reisner

Editorial Assistant: Lisa Kaiser

Design: Earl J. Madden, University Publications

Production: University Publications

Law School
Publications Office
University of Wisconsin
Madison, WI 53706-1399

Postmaster's note: Please send form 3579 to
"GARGOYLE," University of Wisconsin Law School,
Madison, WI 53706-1399

SSN 0148-9623 USPS 768-300

Cover Photo: In simpler times, like 1930, the Law
faculty consisted of a double handful of legal general-
ists. Times, and legal education, change: over 100 fac-
ulty and staff members now instruct three times as
many students in five times as many courses, clinics
and seminars.

A great law school is great for a variety of reasons: outstanding library resources, a highly qualified and motivated student body, a physical facility that complements the school's aspirations, and one more factor that at times transcends the rest: a faculty and staff that are scholarly, caring, and devoted to the school, its mission and the legal profession.


Dean Daniel O. Bernstine

By this definition, I am proud to say that we are a great law school, particularly with respect to our faculty and staff. I am proud to present you with a copy of our latest faculty and staff directory so that you can judge for yourself the accomplishments of this talented group of women and men.

In fact, if there is a problem with our faculty, it is that its members possess precisely those qualities that make them sought after by both our peer law schools and those seeking to bolster their reputations by hiring the top academic talent. Fortunately, when we do lose one of our prized faculty members, Wisconsin's reputation and the quality of those remaining have allowed

If there is a problem with our faculty,

it is that its members possess

precisely those qualities that make

them sought after by both our peer

law schools and those seeking to

bolster their reputations by hiring the

top academic talent.

us to recruit new members with all the promise of those who have departed.

Individually, our faculty members are highly distinguished. Collectively, they are symbolic of the Wisconsin Idea—that law is not something abstract and isolated, but rather something that threads through and affects all of society.

As we approach the challenges of the 21st century, I am confident that our faculty and staff have the skills necessary to keep this Law School at the forefront of a changing society.

I trust you will agree.

Daniel O. Bernstine
Dean

FACULTY


Ann Althouse

Professor of Law

*Born Wilmington, Delaware, 1951
B.F.A. University of Michigan, 1973;
J.D. New York University, 1981*

Ann Althouse joined the Law School faculty in 1984, after clerking for Judge Leonard B. Sand in the United States District Court for the Southern District of New York and working as a litigation associate in the Wall Street law firm of Sullivan & Cromwell. She attended New York University Law School, where she won the University Graduation Prize and served as Senior Note & Comment Editor for the *Law Review*.

Prof. Althouse maintains a scholarly interest in issues of federalism and separation of powers. Recent articles include "Variations on a Theory of Normative Federalism: A Supreme Court Dialogue," 42 *Duke Law Journal* 979 (1993), "Saying What Rights Are: In and Out of Context," 1991 *Wisconsin Law Review* 930-968, and "Standing, in Fluffy Slippers," in 77 *Virginia Law Review* 1177 (1991). She has also undertaken a feminist analysis of Evidence teaching materials (see "The Lying Woman, the Devious Prostitute, and Other Stories From the Evidence Casebook," forthcoming in *Northwestern Law Review* in 1994).

She currently teaches Federal Jurisdiction, Constitutional Law I, Civil Procedure II, and a seminar on Constitutional Theory, and is working on an innovative casebook for the Federal Jurisdiction course. She sometimes teaches Constitutional Law

to elementary school children (who, she finds, have a surprising level of insight into the law).

Prof. Althouse is also an artist (she exhibited her paintings in the 1987 Wisconsin Triennial at the Madison Art Center). She lives with her sons John and Christopher.


Gordon Brewster Baldwin

Mortimer M. Jackson Professor of Law

*Born Binghamton, New York, 1929
B.A. Haverford College, 1950; LL.B. Cornell University, 1953*

A nationally known expert on constitutional and international law, Gordon Baldwin has been a member of the UW Law School faculty since 1957. Since 1971 he has served as Director of Officer Education (ROTC) for the Madison campus. 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 and 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 Advo-

cate 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, Giessen, West Germany, in 1987 and 1992. 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, a First Amendment seminar, and Foreign Relations Law. 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 the Wisconsin Elections Board in 1992 (on which he still serves). 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 bars.

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

Married to Helen Hochgraf Baldwin, Associate Director of the University of Wisconsin Clinical Center, Prof. Baldwin enjoys gardening, jogging, biking, downhill and cross-country skiing, 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 graduate of Smith College who works in Boston.


Daniel O. Bernstine

Dean and 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. Dean Bernstine spent the 1987-88 academic year as a visiting law professor at Howard University, and from 1987-90 he served as Howard's General Counsel. In August of 1988 he was also appointed Interim Dean of Howard's Law School. He was appointed Dean of the UW Law School in 1990.

Dean 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. 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 District of Columbia and Wisconsin bars, Dean Bernstine is the former Vice-Chairman of the Wisconsin Supreme Court's Board of Bar Examiners. He is also a member of the Torts Drafting Committee for the Multi-State Bar Examination and chairs the Accreditation Com-

mittee of the Association of American Law Schools.

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


Richard B. Bilder

Burrus-Bascom Professor of Law

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.

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, the University of North Carolina, the University of Michigan and the University of Georgia. He has taught courses including Admiralty Law, Contracts, Criminal Law, International Law, International Organizations, International Human Rights Law, Foreign Relations Law, 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), is a member of the Board of Editors of the *American Journal of International Law*, and is active

in the American Society of International Law and other professional organizations.

Prof. Bilder and his wife Sally have four children.


Peter C. Carstensen

Robert W. and Irma M. Arthur-Bascom Professor of Law

Associate Dean for Research and Faculty Development

Born Ellensburg, Washington, 1942

B.A. University of Wisconsin, 1964; M.A., LL.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, Securities Regulation and Selected Problems in Trade Regulation. He spent the spring semester of 1977 as a visiting professor at Cornell University Law School.

In addition to his teaching duties and part-time service as Associate Dean, Prof. Carstensen is working on a number of projects, including an historically oriented study of public policy toward accidents and an effort to identify and define predictively and descriptively workable standards in antitrust law. His recent publications include: "The Content of the Hollow Core of Antitrust: The Chicago Board of Trade Case and the Meaning of the Rule of Reason in Restraint of Trade Analysis," in *Research in Law and Economics* (1992)

and "The Evolving Duty of Mental Health Professionals to Third Parties: A Doctrinal and Institutional Examination," in the *International Journal of Law and Psychiatry* (1993).

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


R. Alta Charo

Assistant Professor of Law and Medical Ethics


*Born Brooklyn, New York, 1958
B.A. Harvard-Radcliffe, 1979; J.D.
Columbia Law School, 1982*

Alta Charo teaches courses at both the Law School and Medical School on biomedical ethics, medical malpractice, reproductive rights, statutory drafting, and torts. She has also been a member of the executive boards of the International Association for Bioethics, the Alan Guttmacher Institute, and International Projects Assistance Services, as well as a volunteer for the ACLU and the Wisconsin Women's Network.

Prof. Charo has honors degrees in biology and law. From 1982 to 1985 she served as associate director of the Legislative Drafting Research Fund of Columbia University, where she oversaw drafting projects on voting rights, reproductive technologies, and energy conservation, and lectured at Columbia Law School on legislative process and drafting. Subsequently she taught American law at the Sorbonne (1985-86); served as legal analyst for a variety of biotechnology studies

by the Congressional Office of Technology Assessment (1986-88); and was appointed a diplomacy fellow of American Association for the Advancement of Science, working in the policy division of the Office of Population at the U.S. Agency for International Development (1988-89). Her work there focused on law reform in francophone West Africa and development of private sector family planning services in Central America.

Since coming to Wisconsin in 1989, Prof. Charo has published articles on reproductive technologies, family planning, abortion, genetic screening, and human experimentation. Her most recent work focuses on the use of biological models of natural behavior in the construction of legal norms. She has also been a visiting professor at universities in Argentina, France, and Germany, and has lectured in China and Cuba. In addition, she has frequently served as a consultant to the National Academy of Sciences' Institute of Medicine and to the Congressional Office of Technology Assessment.


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 working in the areas of local government regulation and in dispute resolution.

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 law student, and Anne, who practices law in San Francisco.


William Lawrence Church

*Sherwood R. Volkman-Bascom
Professor of Law*

*Born Milwaukee, Wisconsin, 1938
B.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, 1988, and 1993.

Prof. Church is a *summa cum laude* graduate of Wisconsin Law School 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 & 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 Taiwan, Japan, Korea, China and Germany and also to foreign students who come annually to Madison for a course in American law.

Prof. Church administers the Judicial Intern Clinical Program, and is advisor to the *Wisconsin Law Review*. He teaches Property, Constitutional Law, Criminal Law, Environmental Law and Introduction to American Law. He writes and compiles his own teaching materials for most courses.

Prof. Church is a co-author of the casebook *Legislative and Administrative Processes*.

Prof. Church is married to attorney and fellow Constitutional Law teacher Fredericka Paff. He enjoys reading, music, and outdoor sports and activities. He has three children: Laurel, Emily, and Gwynne.


Carin Ann Clauss

Associate Professor of Law
B.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 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 Administrative 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 headwaters 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., Ph.D. Candidate, M.A. Northwestern University, 1967, 1972, 1975

William Clune's expertise in education law and policy frequently involves him in consultations with state legislatures, the U.S. Congress, and courts. He has a joint appointment with the LaFollette Institute for Public Affairs. His Law School courses include Law and Education, the First Amendment, and Constitutional Law. In the LaFollette Institute he has taught Law and Public Policy, Educational Policy, and Educational Finance and Policy.

Since 1980, Prof. Clune has managed a series of research grants on educational policy located in the Wisconsin Center for Education Research. For the past 10 years he has managed the Wisconsin branch of the Consortium for Policy Research in Education, a national center for research on state and local educational policy funded by the U.S. Department of Education. Funding also has been obtained from several private foundations. Research projects have included the effects of higher academic standards, school site management, decentralization, and litigation seeking to define financially adequate educational programs.

Prof. Clune, member of Coif and managing editor of *Northwestern Law Review*, worked as an associate for Hopkins, Sutter, Owen, Mulroy & Davis in Chicago prior to joining the UW Law School faculty in 1971. He has served as Chair of the Admissions and Research Committees.


Kenneth Dau-Schmidt

Professor of Law

Born Des Moines, Iowa, 1956

B.A. University of Wisconsin-Madison, 1978; M.A., Ph.D. University of Michigan, 1981, 1984; J.D. University of Michigan Law School, 1981

Ken Dau-Schmidt will join the Law School faculty in the fall of 1994 with experience teaching Law and Economics, Labor Law, Antitrust, Employment Law, Collective Bargaining and Labor Economics. Prof. Dau-Schmidt comes to Wisconsin from the Indiana University at Bloomington School of Law where he was awarded the Louis F. Niezer Faculty Fellowship for scholarly achievement in 1993. His teaching at the University of Cincinnati College of Law earned him a Commendation for Teaching Excellence in 1990. That year he also won the AALS Scholarly Paper Competition.

Prof. Dau-Schmidt is currently working on two books: *A Law and Economics Anthology* with T. Ulen for Anderson Publishing Co. and *The First Century of Federal Antitrust Enforcement* with J. Gallo and J. Craycraft for Praeger Publishing Co. His most recent work also includes articles on the "bargaining theory" of American labor law published in the *Michigan Law Review* and the *Indiana Law Journal* and an article on labor economics published in the *Journal of Economics*.

Prior to his teaching career Prof. Dau-Schmidt worked in labor law in private practice and in the public sector. At the Milwaukee firm of Previat, Goldberg & Uelmen he worked on the litigation, arbitration and negotiations of clients such as the IBT, IAM and the Wisconsin State AFL-

CIO. From 1982-85 he was counsel for the Labor-Management Relations Committee of the Minnesota House of Representatives. He drafted a recodification of that state's Public Employee Labor Relations Act, drafted bills on workers' compensation and unemployment compensation and analyzed other state laws and policies related to employment.


Kenneth Boone Davis, Jr.

Professor of Law

Born Louisville, Kentucky, 1947

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

Following graduation from law school, where he was editor-in-chief of the *Case Western Reserve Law Review*, Prof. Davis served as law clerk for Chief Judge Richard H. Chambers, U.S. Court of Appeals for the Ninth Circuit, and then practiced law with the Washington, D.C., firm of Covington & Burling. He joined the University of Wisconsin Law School faculty in 1978, and has been a visiting professor of law at the UCLA and University of Pennsylvania law schools.


Prof. Davis teaches courses in the areas of business organizations and securities regulation, and has received both the Law School's and the University's Distinguished Teacher Awards. In addition, he is one of the faculty members who regularly participates in the annual "Summer Program in United States Law and Legal Institutions" for foreign lawyers. He has not confined his public speaking to the law school classroom, however. On a stu-

dent's dare, he recently performed as the opening act for comedienne Paula Poundstone at the Wisconsin Union Theater.

Prof. Davis served as co-reporter for the recent revision of the Wisconsin Business Corporation Law, and is a principal author of the leading commentary on that law. He is a frequent speaker at continuing legal education programs in the areas of corporate and securities law. Presently, he is involved in the efforts to revise Article 8 of the Uniform Commercial Code, serving on two separate American Law Institute committees.

Prof. Davis has written several articles on various aspects of corporate and securities law which have been published in leading law journals. Much of his work has focused upon judicial review of conduct by corporate directors and other fiduciaries. Among his present projects is a broad examination of the nature of fiduciary obligation from a variety of perspectives, including economic and historical.

Prof. Davis and his wife, Lindy, have three small children, Peter, Mimi, and Tripp. Among Davis's outside activities is his ongoing struggle as head coach of the Savidusky FurBalls, his six-year-old daughter's soccer team.


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. He directed the program from 1975 to 1983 and since 1989 has directed it and the Prosecution and Defender programs.

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. Since 1992, he has worked with Sentencing Project, based in Washington, D.C., in an effort to bring knowledge and information to bear on sentencing and correctional policy at the federal level and in the states.

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 also served and staffed the Wisconsin Correctional System Review Panel which recommended to the legislature the Intensive Sanctions Program, which was adopted in 1991. This alternative sentence is used in lieu of prison to help ease prison crowding.

He and his wife, Mary, have two sons and live in the town of Roxbury, in rural Dane County, where Prof. Dickey served as a member of the School Board.


Lauren B. Edelman


*Associate Professor of Law and Sociology
Born Urbana, Illinois
B.A. University of Wisconsin-Madison,
1977; M.A., Ph.D. Stanford University,
1980, 1986; J.D. University of California,
Berkeley, 1986*

Lauren Edelman joined the Law School faculty in 1986 with a joint appointment in Sociology. She specializes in the sociology of law and organization theory, and teaches Sociology of Law and seminars in Law and Society and Law and the Employment Relation. During the spring of 1994, she will be a visiting professor at the University of California Jurisprudence and Social Policy Program.

Prof. Edelman's research focuses on the intersection of law and organizations. She conducted a nationwide survey of organizations' responses to civil rights laws and has written articles on due process in work organizations, organizational mediation of civil rights law, dispute handling within work organizations, and professional construction of law. Her current research focuses on the internal legal cultures of organizations.

Prof. Edelman is a Consulting Editor for the *American Journal of Sociology* and an Associate Editor for *Contemporary Sociology*. She is active in the Law & Society Association as well as the Institute for Legal Studies, Institute for Research on Poverty, and Industrial Relations Research Institute at the University of Wisconsin. She has published articles in *Law & Society Review*, *American Journal of Sociology*, and *Law and Policy*.

Outside of work, Prof. Edelman enjoys traditional ethnic music and dance. She does French Canadian folk-fiddling with the Last Gaspé Band as well as Eastern European fiddling and dance.


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 faculty as a professor of law in 1981 after earning his J.D. In 1993 he became Voss-Bascom Professor of Law. He was a Phi Beta Kappa economics major at University of California at 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 teaches Trusts and Estates, Marital Property, Estate Planning, and a seminar on probate reform. He is currently engaged in a law reform project which he hopes will bring the Wisconsin Probate Code "kicking and screaming into the 21st century." His prior work in this area includes publications on marital property, taxation, and estate planning. Since 1982, Prof. Erlanger has been Review Section Editor for *Law & Social Inquiry*, an interdisciplinary journal pub-

lished by the University of Chicago Press. Recently he completed a series of articles, co-authored with Lauren Edelman, on organizational behavior in response to law. His previous publications on socio-legal topics include works on the negotiation of agreements in divorce, the socialization of law students, stratification in the legal profession, and the careers of public interest lawyers.

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, a medical student at Washington University in St. Louis (who would rather be riding), and Jeff, an Edgewood College student (who would rather be at the ballpark) and two horses: Tanguis Marangus and Regal. Prof. Erlanger has been voted Teacher of the Year by graduating students several times; he has also received awards for distinguished teaching from the Law Alumni and from the University.


Ted Finman

Bascom Professor of Law Emeritus
Born San Francisco, California, 1931
B.A. University of Chicago, 1950; J.D.
Stanford University, 1954

Ted Finman has been a professor at the UW Law School since 1963 and was named Bascom Professor of Law in 1986. He has taught Civil Procedure, Professional Responsibilities, a course on legal method, and a seminar on freedom of speech problems.

Following graduation from Stanford Law School, where he was President of the *Law Review* and earned Order of the Coif honors, he worked as an attorney for a California law firm for five years. He then began his teaching career at the University of New Mexico Law School and was a visiting professor at Stanford and Rutgers universities before joining the UW faculty. In May 1993 he took emeritus status, but plans to continue teaching on a half-time basis.

Prof. Finman served two terms as chair of the UW-Madison University Committee, the faculty executive committee. He also served as a member of the UW Athletic Board and as the UW Faculty Representative to the Big Ten and the NCAA, 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 1984-1985, 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 responsibilities.

Prof. Finman and his wife, Susan, have two children and two grandchildren. The Finmans enjoy skiing, tennis, photography, and travel. From 1983 until her retirement in 1993, Susan Finman served as Secretary of the Faculty, Office of the Chancellor.


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 Institute for Legal Studies and 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* (University of California Press, 1984), and *Law and Society in Modern India* (Oxford University Press, 1989). In addition to his work on India, he has written on church-state law and, most recently and extensively, on litigation and the legal profession in the United States. He is co-author with Thomas Palay of *Tournament of Lawyers* (University of Chicago Press, 1991), a study of the growth and transformation of large law firms.

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 and in 1993 at Stanford 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* (1972-76) and presently serves on many editorial boards and other advisory bodies. He is a member of the American Law Institute and a fellow of the American Academy of Arts and Sciences. 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 relating to the police and criminal justice administration. A member of the Wisconsin faculty since 1964, he previously served as a field researcher and analyst with the landmark American Bar Foundation Survey of the Administration of Justice and from 1960 to 1964 was executive assistant to O.W. Wilson, the leader of the professional movement in policing, when Wilson was employed as superintendent to reform the Chicago Police Department.

Prof. Goldstein teaches courses on

criminal justice administration and on policing. He co-authored *Criminal Justice Administration* in 1969 and its revision in 1982; co-authored the American Bar Association's Standards on the Urban Police Function; authored *Policing a Free Society* in 1977; and, in 1990, wrote *Problem-Oriented Policing*. In addition, he has written numerous monographs and articles on such topics as the changing nature of the police function, police discretion, policy-making in policing, and the control of police conduct. Most of his work has been devoted to designing a form of policing that enables the police to be more effective in dealing with the broad range of problems they are expected to handle, but in ways that strengthen the commitment of the police to maintain and extend democratic values.

Prof. Goldstein has served as a consultant to a number of major studies relating to the police, including the President's Commission on Law Enforcement and Administration of Justice and the Kerner Commission on Civil Disorder. He has collaborated with numerous police agencies in conducting research and in implementing innovative programs, including the police departments in New York City, Chicago, and San Diego, and London's Metropolitan Police.

Currently, Prof. Goldstein is working with the Police Executive Research Forum, the National Institute of Justice, and several police agencies in implementing and developing the concept that was the subject of his most recent book.


Photo: David Leeb/Median Magazine

Linda S. Greene

Professor of Law
Born Oakland, California, 1948
A.B. University of California at Long Beach, 1970; J.D. University of California at Berkeley, 1974

In 1989, Linda S. Greene became a full Professor of Law at the University of Wisconsin Law School where she teaches Constitutional Law, Legislation, and Race Conscious Remedies. She is a member of the University of Wisconsin Athletic Board, and serves on the Personnel and Finance Committees of the Board. She is the Chair of the United States Olympic Committee Legislation Committee and co-founder of the Black Women in Sport Foundation.

Prof. Greene, a California native, graduated from the University of California at Berkeley Law School in 1974 and worked immediately thereafter as a civil rights attorney at the NAACP Legal Defense and Educational Fund in New York. She began her teaching career as an assistant professor at Temple University, was a tenured associate professor at Oregon as well as a visiting professor at Harvard and Georgetown, then left full-time teaching to serve as Counsel to the United States Judiciary Committee. At the Committee she specialized in judicial confirmation, constitutional law, federal courts, and civil rights issues. After three years with the Committee, she returned to full-time teaching at Wisconsin. During the 1992-93 academic year, Prof. Greene held the William J. Maier Jr. Chair of Law at West Virginia College of Law. She has written on a wide range of

issues including constitutional equality, civil rights laws, presidential and congressional powers, and sports law and has taught law in Germany, Ghana, and Japan.

Her activities are numerous. She currently serves on the Board of Trustees of the Lawyers Committee for Civil Rights, and the Board of Directors of the Society of American Law Teachers where she is also the President-Elect. She was the Chair of the American Association of Law Schools Section on Minority Groups in 1992, the founder of the Midwestern People of Color Legal Scholarship Conference, and served as Chair of the 1990 Wisconsin Conference on Critical Race Theory. She was a member of the Board of the National Abortion and Reproductive Rights Action League from 1990-93 where she was Chair of the (national) Political Action Committee and also (national) Treasurer.

She enjoys all of these activities and reads biographies of writers and artists, collects art, and watches basketball and football games, too.


Joel B. Grossman

*Professor of Political Science and Law
Born New York, New York, 1936
B.A. Queens College, 1957; Ph.D.
University of Iowa, 1963*

Joel Grossman has taught constitutional law and related courses on courts and the law since joining the Wisconsin faculty in 1963. He has received a Distinguished Teaching Award from the UW-Madison as well as many other student and departmental teaching citations.

Prof. Grossman has served as Chair of the Political Science department, editor of *Law & Society Review*, Chair of the Wisconsin Judicial Commission, and in 1993-94 as Chair of the University Committee, the executive committee of the Faculty Senate. He was co-director (with David Trubek) of the Civil Litigation Research Project. He has been a visiting professor at the University of Strathclyde in Glasgow, Scotland, and at the University of Stockholm Law School.

Prof. Grossman is the author of numerous books and articles in professional journals and law reviews. Most recently he served as co-editor of *The Oxford Companion to the Supreme Court of the United States*. Currently he is working on a book about judicial activism and Supreme Court policy making tentatively titled *The Judicial Imperative: Legitimacy, Activism, and Public Policy*.


Ian F. Haney López

*Assistant Professor of Law
Born Honolulu, Hawaii, 1964
B.A., M.A. Washington University, 1985,
1986; M.P.A. Princeton University, 1990;
J.D. Harvard Law School, 1991*

Ian Haney López joined the UW Law School faculty in 1992. Prior to joining the faculty, he clerked for the Honorable Harry Pregerson, U.S. Court of Appeals for the Ninth Circuit. He was a Phi Beta Kappa double major in history and literature at Washington University, where he also completed a Masters degree in modern American history. He received a Mas-

ters in Public Administration from Princeton, where as a Woodrow Wilson Fellow he concentrated in international development, and his J.D. from Harvard, from which he graduated cum laude.

Prof. Haney López's scholarly interests lie in the area of race theory and immigration. His publications include "The Social Construction of Race: Some Observations on Illusion, Fabrication, and Choice," 29 *Harvard Civil Rights-Civil Liberties Law Review* (1994), and "Community Ties and Law School Faculty Hiring: The Case for Professors Who Don't Think White," in *Beyond a Dream Deferred: Multicultural Education and the Politics of Excellence* (1993). He recently spoke on immigration law at the Seminario: El sistema juridico norteamericano (United States Law Conference), Facultad de Leyes, Universidad de Guadalajara, Guadalajara, Mexico.

He is currently working on projects in three broadly related areas: a study of the epistemological significance of race which draws on empirical evidence from the legal history of the Chicano Movement; an investigation of the role of law in the social construction of race; and an elaboration on the implications of race's social nature for legal responses to racism, in particular the Fourteenth Amendment and Title VII. In addition, his work in progress includes an article on the "white person" prerequisite to naturalization which marred this country's citizenship laws between 1790 and 1952.

Prof. Haney López teaches seminars or courses in critical race theory, immigration, and property. He is an advisor to the Latino Law Student Moot Court Program, the Latino Law Student Association, and the Immigration Law Project. He is also a member of the Chicano Studies Program Committee at the UW College of Letters and Sciences.

His personal interests include literature and the outdoors, in particular mountain biking, snow boarding, and body surfing. He has lived abroad in Spain as a student, in Peru while working for the Ford Foundation Developing Country Program, and in South Africa under the auspices of the Harvard Law School Human Rights Program. In addition, he has traveled extensively in other parts of Europe, South America, and Africa, as well as in East

Asia and Southeast Asia, and also by bicycle across parts of Canada, the United States, and Mexico.


Kathryn Hendley

Assistant Professor of Law
 Born Pittsburgh, Pennsylvania, 1958
 A.B. Indiana University, 1979; J.D. UCLA School of Law, 1982; M.A. Georgetown University, 1987; Ph.D. University of California, Berkeley, 1993

Kathryn Hendley joined the Law School faculty in 1993 as an assistant professor teaching International Business Transactions. She has a joint appointment with the Political Science department, for which she teaches Russian Politics and Comparative Legal Institutions.

Prof. Hendley specializes in Russian and Soviet studies, most especially the role of the contract in the Russian legal and economic spheres. She traveled to Russia in 1989-90 and in 1992-93 on fellowships from the International Research and Exchanges Board. She was a post-doctoral fellow at the Center for International Security and Arms Control at Stanford University. She also worked as a consultant for the U.S. Agency for International Development in 1992 and 1993.

Prior to her work in Russian studies, Prof. Hendley was an associate in the Dallas firm Johnson & Gibbs, where she specialized in federal securities law.

Prof. Hendley has written on Russian legal matters for the journals *Soviet Economy*, *Soviet Studies*, *Review of Central and East European Law*, and the texts *Toward*

the Rule of Law in the Soviet Union? (1992) and *New Voices in Soviet Studies* (1993). She has also lectured across the country and in the Netherlands, Italy and Canada on Soviet and post-Soviet law. Prof. Hendley is a member of the American Political Science Association, the American Sociological Association, the American Association for the Advancement of Slavic Studies and the Texas Bar Association.


Stephen J. Herzberg

Professor of Law
 Born New London, Connecticut, 1944
 A.B. University of California at Los Angeles, 1966; J.D. University of Southern California, 1969

Stephen Herzberg has been with the UW Law faculty since 1972 and is one of the few teachers who uses theory from the social sciences for teaching trial advocacy, especially in the areas of presentation and persuasion. Prof. Herzberg has taught nine classes at the UW, including Trial Advocacy, Substantive Criminal Law and Criminal Procedure. He founded and was the director of the Legal Defense Project, a clinical program at the Law School in which law students help low income people through the legal system. Herzberg also founded another clinical program, the Wisconsin Native American Law Center, and was its first director. Prof. Herzberg is currently on leave from the Law School to work with trial attorneys as a consultant.


Herzberg is also known for using video to document the legal process. Prof. Herzberg has worked on several award-

winning films, such as "In the Jury Room," which he wrote and produced for PBS' Frontline series. The film recorded the deliberations of a jury in a criminal trial and won a Blue Ribbon at the American Film and Video Festival in 1987. He was a field producer for "Moyers: The Secret Government: The Constitution in Crisis," which won an Emmy in 1988 for its treatment of secrecy in government. Herzberg also produced, directed and wrote "The Trial of Filimon Amaro, Jr.," the first gavel-to-gavel broadcast of a trial in Wisconsin; he also created a follow-up film in which all of the participants, including the jurors, were interviewed.

Prof. Herzberg has also won awards from the Association of Trial Lawyers of America for teaching trial advocacy with a social science approach in "The Ultimate Trial Advocacy Course," in which experienced trial lawyers were taught and critiqued by a team of trial attorneys and social scientists. He also won the Richard S. Jacobson Award for Excellence in the Teaching of Trial Advocacy from the Roscoe Pound Foundation in 1989 and Teacher of the Year Award from the UW Law School in 1973-74.

Prof. Herzberg's legal practice involves mostly pro bono work in the areas of human rights, free speech and civil rights claims. He has written extensively on Native American treaty rights and social science critiques of trial advocacy.

Prof. Herzberg has been a pit crew member in car races and enjoys muskie fishing in his spare time.


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 the Caribbean. Prof. Irish has been a 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 and International Business Transactions. Since 1990, Prof. Irish has been director of the Law School's East Asian Legal Studies Center. Prof. Irish is also of counsel to the law firm Stafford, Rosenbaum, Rieser & Hansen in Madison. Before coming to Wisconsin, Prof. Irish was an associate with Musick, Peeler & 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 currently is preparing materials

for courses on Law and Tax Policy, U.S. Laws Affecting International Business Transactions, and Legal Issues Involving North America and East Asia.

His wife, Anne, owns a local children's bookstore; the couple has two children, Robert and Margaret. In his spare time, Prof. Irish enjoys scuba diving, skiing, golfing, 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.

Professor of Law and Professor of Industrial Relations Emeritus

*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 department's Associate Solicitor of Labor for Labor Relations and Civil Rights from 1967 to 1969.

Prof. Jones, who has taught 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 Arbitrators, 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 IRRA from 1977 to 1980, and was Director of the UW Industrial Relations Research Institute from 1971 to 1973. He was a John Bascom Professor from 1983 to 1991, when he became the first Nathan P. Feinsinger Professor of Labor Law.

Prof. Jones has published extensively in law reviews, and co-authored *Discrimination in Employment, 5th Ed.* (1987) with Murphy and Belton, *The Changing Law of Fair Representation*, with McKelvey and others in 1985, and *Race in America*, with Herbert Hill, in 1993.

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 was the faculty supervisor of the Legal Defense Fund-NAACP Clinical Program in New York City, and periodically supervised 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 a professor of law, brought diverse 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; Legal Process; Jurisprudence; and Law and Theology. 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.


Prof. Kaplan, along with Prof. Andrew Weiner, is co-editor-in-chief of a new annual journal sponsored in part by the Law School. The journal, *Graven Images: A Journal of Culture, Law and the Sacred*, will focus on the clash between post-modern theorizing and the urge to transcendence as it illuminates the status of culture and law.

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 the First Vice President 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.


John A. Kidwell

Haight 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, Colorado. He was a Fellow in Law and Humanities at Harvard University during the 1976-77 academic year, but has otherwise been at the Law School continuously.

Prof. Kidwell teaches Contracts I & II, Copyright Law, Remedies and Trade-marks. In the past he has taught Property, Patent Law, Entertainment Law, and various seminars. He is interested in humor in the law (and has a large collection in his

office) and from time to time delivers the Ambrose Bierce Lecture on Law and Humor. He worked as a consultant to the University in the establishment of a program for the national distribution of educational software. He also served as chair of a UW committee which re-wrote the rules and procedures governing student academic misconduct.

He and professors Macaulay, Whitford and Galanter have recently completed work on a two-volume Contracts text, *Contracts: Law in Action*; earlier versions of the work have been used for some years at the UW Law School. He is also assisting the State Bar of Wisconsin prepare a one-volume reference work on contract law for Wisconsin practitioners. He has published numerous articles in the Colorado, Minnesota, Texas and Wisconsin law reviews, as well as in the *Journal of Law and Contemporary Problems*, the *ABA Journal*, the *American Bar Foundation Journal* and the *Journal of the Patent Office Society*. He served for six years on the District Nine Professional Responsibility Committee, and is currently the vice-chair of the Wisconsin Board of Bar Examiners. He has recently become active in the National Conference of Bar Examiners' effort to explore new kinds of bar examinations. In the past he served as the Reporter for the Wisconsin Supreme Court's Committee to Review the State Bar, and as the Acting Director of the UW Law Library during a search for a permanent director. He has been involved in numerous University and Law School committees, and has recently assumed the job of chair of the Law School's Admissions Committee.

He and his wife Jean have a son, Ben. He enjoys listening to music, reading, woodworking, golf and darts.


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 economic graduate degrees at the University of Chicago, joined the UW Law School faculty in 1971. He practiced law 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 has written about medical malpractice, landlord-tenant law, tort reform and constitutional theory. He has evolved an approach to law and public policy called "comparative institutional analysis." This work has culminated in a book titled *Imperfect Alternatives: Choosing Institutions in Law, Economics and Public Policy*. Prof. Komesar also co-authored a book titled *Public Interest Law: An Economic and Institutional Analysis*.

Prof. Komesar was voted Professor of the Year by the Legal Education Opportunities Program students in 1988, and is a member of the Law School Faculty Appointments Committee.


Herbert M. Kritzer

Professor of Law and Glenn B. and Cleone Orr Hawkins Professor of Political Science

B.A. Haverford College, 1969; Ph.D.


University of North Carolina, 1974

Prof. Kritzer brings an empirical social science approach to his work in law and politics, which includes studying Rule 11 of the Federal Rules of Civil Procedure, the performance of non-lawyer advocates, legal careers and pro bono work (with UW Law Professor Howard Erlanger), and the salience of Supreme Court decisions. Prof. Kritzer has a joint appointment with the Political Science department and teaches classes on the judicial process, political analysis, law and politics, and research methodology.

Prof. Kritzer has been at the UW since 1977; in addition to his teaching duties he was the Director of the Data and Computation Center from 1982-86. Before coming to the UW he taught in the Political Science departments at Rice University and Indiana University in the mid-1970s; in 1986-87 he was a visiting fellow at University College in London.

Prof. Kritzer has published two books, *The Justice Broker: Lawyers and Ordinary Civil Litigation* (1990) and *Let's Make a Deal: Negotiation and Settlement in Ordinary Litigation* (1991), which was co-winner of the 1993 C. Herman Pritchett Award. He has also published many journal articles, the most recent of which are in *Law & Social Inquiry*, *Marquette Law Review*, *Law & Society Review*, and *ABA Journal*. He is also a regular reviewer for the *American Political Science Review*,

Journal of Politics, American Journal of Political Science, Law & Society Review, Justice System Journal, and Judicature.


Stanley I. Kutler

Professor of Law and E. Gordon Fox

Professor of American Institutions

Born Cleveland, Ohio, 1934

B.A. Bowling Green State University, 1956;

Ph.D. Ohio State University, 1960


Historian Stanley I. Kutler has been a part of the Law School faculty since 1987 and specializes in American legal and political institutions. He teaches American Constitutional Legal Development and other courses at the University.

Prof. Kutler has published extensively and two of his works are being turned into television programs. His book *The American Inquisition: Justice and Injustice in the Cold War* won him the Silver Gavel Award from the American Bar Association in 1983. Prof. Kutler is writing and consulting for "Tokyo Rose," a one-hour documentary based on a chapter in that book. His most recent book, *The Wars of Watergate: The Last Crisis of Richard Nixon* (1990/1992), is being turned into five one-hour documentaries to be broadcast in August 1994 on the BBC and Discovery Channel; Prof. Kutler is serving as the historical consultant for the series. He is also editing two reference works for Simon & Schuster: *Encyclopedia of the United States in the Twentieth Century*, and *The Encyclopedia of the Vietnam War*. He is currently writing "This Honorable Court": *The Supreme Court, Politics, and Democracy*.

Prof. Kutler's articles have appeared in various publications including *Wisconsin Law Review*, *New York University Law Review* and *Historical Law Review*. He has written opinion pieces for *Christian Science Monitor*, *Wall Street Journal*, *Washington Post* and *Los Angeles Times*.

Prof. Kutler is also active in the American Historical Association, State Historical Society of Wisconsin, Law and Society Association and other historical organizations. He is the founder and editor of *Reviews in American History*.

Prof. Kutler and his wife have four children, one grandchild, and another on the way. They enjoy travelling in the U.S. and abroad. He fashions himself as a serious tennis, poker, and pinochle player.


Stewart Macaulay

Theodore W. Brazeau 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 and as a pioneer of 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 Buffa-

lo paraphrased Gerturde 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 co-authored *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 was a member of the Commission of Behavioral and Social Science and Education of the National Academy of Science. In 1994 he was elected to the American Academy of Arts and Sciences.

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 listens to his very large collection of Duke Ellington records. He enjoys reading mysteries 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 that we must study the symbols related to law found in American culture. He concluded, "Perhaps, best of all, I no longer feel guilty as I watch the Badgers, Bucks, and Packers struggle with so little success. It's not wasting time. It's research."


Arthur F. McEvoy III

Professor of Law and History
Born Schenectady, New York, 1952
A.B. Stanford University, 1973; Ph.D. University of California at San Diego, 1979;
J.D. Stanford Law School, 1989


Arthur McEvoy will join the Law School faculty with a joint appointment with the History department in the fall of 1994 and will teach courses on History of American Law and Environmental Law. He has been with Northwestern University as an Associate Professor of History, Adjunct Professor of Law, and Fellow at the Center for Urban Affairs and Policy Research. He is also a part-time Research Fellow at the American Bar Foundation in Chicago where he is working on the project "Causation and Uncertainty in 20th Century U.S. Industrial Safety Law: An Historical Study of Causal Attribution."

Prof. McEvoy has won awards for both his teaching and research on legal history, the environment and employment. His book *The Fisherman's Problem: Ecology and Law in the California Fisheries, 1850-1980* (Cambridge University Press, 1986/1989) won awards from the American Society for Environmental History, Law and Society Association, American Historical Association, and North American Society for Oceanic History. He was named the Charles Deering McCormick Professor of Teaching Excellence at Northwestern and was also honored by the Northwestern Student Government. The ABA recognized him as one of "Twenty Young Attorneys Whose Work Makes a Difference," in an article published in *Barrister* in 1989.

His most recent writings include two American Bar Foundation Working Papers: "Working Environments: Prospects for an Ecological Study of Workplace Safety," to be reprinted in *Accidents, Fatalities, and Social Relations: Historical Orientations* (edited by Cooter and Luckin); and "The Triangle Shirtwaist Fire of 1911: Social Change, Industrial Accidents, and the Evolution of Common-Sense Causality."

His article "Toward an Interactive Theory of Nature and Culture: Ecology, Production, and Cognition in the California Fishing Industry" is being translated into Russian; it has already been published in *Environmental Review* (1987) and in *The Ends of the Earth* (Cambridge University Press, 1988). Another article has appeared in the Spanish publication *Ayer* as "Historia y ecología de las pesquerías del nordeste del océano Pacífico." Prof. McEvoy is also an Associate Editor for *Law and Social Inquiry* and on the policy committee of the American Bar Foundation.

Prof. McEvoy is married to Lynne Thomson, a market researcher and strategic planner for McDonald's. He enjoys cooking and tending to his houseplants and orange cat, Fred.


Marygold Shire Melli

Voss-Bascom Professor of Law Emerita
Born Rhinelander, Wisconsin, 1926
B.A., LL.B. University of Wisconsin, 1947,
1950

Margo Melli joined the UW Law School faculty in 1959 and retired in 1993. Her

specialties are 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 in an American Law Institute project on Principles of the Law of Family Dissolution.


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 was founding 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, now the Board of Bar Examiners, Chair of the National Conference of Bar Examiners and chaired the drafting committee for the Multistate Essay Exam for several years.

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*, *The Case for Transracial Adoption* (with Simon and Alstein) 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 Law Quarterly*, *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—collec-

tion. 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

Since 1985, Prof. Gary Milhollin has directed the Wisconsin Project on Nuclear Arms Control, which carries out research and public education designed to inhibit the spread of nuclear weapons. It operates in Washington, D.C., under the auspices of the University of Wisconsin, where Prof. Milhollin has been a member of the faculty since 1976.

Prof. Milhollin holds degrees in engineering and law, and was an Administrative Law Judge, part time, at the Nuclear Regulatory Commission for fifteen years. He has also taught courses on nuclear arms proliferation at Princeton University and the University of Wisconsin, and has been a consultant on nuclear non-proliferation to the Department of Defense.

The Wisconsin Project's strategy has been to discover and publicize clandestine nuclear transactions and the weaknesses in international agreements or national laws that allow them to happen. Through its research reports, articles, and work with the press, the Project has influenced the export policies of major supplier countries.

The Project has caused Norway to end a dangerous nuclear export program, Israel to return to Norway a nuclear import that

Israel was misusing, and Germany to investigate a nuclear blackmarketeer and tighten its nuclear export laws.

In addition, the Project has helped lead the American national debate on U.S. export controls. The Project's publications and congressional testimony on this subject have been quoted widely in the international press and have led to improvements in both U.S. and international control lists. The Project has also published widely noted reports on China's nuclear and missile exports and on U.S. exports to Iran, Iraq and Syria.

Prof. Milhollin has published articles in *Foreign Policy Magazine*, the *New Yorker*, the *New York Times Magazine*, and a number of law reviews. His name appears frequently in national and international newspapers as a result of his current research tracking the illegal shipment of nuclear materials.


Richard A. Monette

Associate Professor of Law
B.S. Mayville State College, 1982; J.D. University of Oregon Law School, 1988

Prof. Monette came to the UW Law School from working as staff counsel for Sen. Daniel Inouye, chairman of the U.S. Senate Select Committee on Indian Affairs. Prof. Monette taught Torts and is currently on leave from the school to work for the Bureau of Indian Affairs. He is an expert in Federal Indian Law and Water Rights Law.

Prof. Monette organized the Great Lakes Indian Law Center, in which stu-

dents work on various cases such as taxation, deeds and land titles for tribal courts.

While working on his J.D. at the University of Oregon, Prof. Monette was Articles Editor for the *Oregon Law Review*, which published his article, "Indian Country Jurisdiction and the Assimilative Crimes Act."

Prof. Monette grew up on the reservation of the Turtle Mountain band of Chippewa-Cree-Michif and is an enrolled member of that band.


Beverly I. Moran


Associate Professor of Law
A.B. Vassar College, 1977; J.D. University of Pennsylvania School of Law, 1981; LL.M. New York University School of Law, 1986

The 1993 Commencement speaker, Prof. Beverly Moran, has lectured on taxation around the world. She taught at three institutions in China in 1993: Peking University and People's University in Beijing, and the East China Institute of Law and Politics in Shanghai. She also spoke at the University of Hong Kong Faculty of Law in May 1992. At the UW she teaches Tax I, Federal Income Taxation of Partners and Partnerships, and Taxation of Non-Profits, Oil and Gas. She was chosen the Legal Education Opportunity Teacher of the Year by African American, Native American and Latino students at the Law School in 1993.

Prof. Moran came to the UW in 1991 from the University of Cincinnati College of Law, where she was honored with the

Goldman Award for Teaching Excellence in 1990. She was also a visiting professor at the University of Colorado at Boulder School of Law in summer 1991. Before teaching, she worked in the public and private sectors in New York as executive director of the New York City Business Relocation Assistance Corporation, as the general counsel of the Industrial and Commercial Incentive Board, and as an associate in the firm Cullen & Dykeman.

Prof. Moran has written scholarly articles on tax issues for the *Harvard Journal on Legislation*, the *Oregon Law Review* and the *Berkeley Women's Law Journal*, among others. She has contributed to the books *Federal Income Taxation of Individuals* (1988) and *The Law of Fixtures* (1991). Prof. Moran has also written about race and gender issues for *Berkeley Women's Law Journal*, *Black Issues in Higher Education* and *St. Louis University Public Law Review*.


Victoria F. Nourse

Assistant Professor of Law
Born Dunedin, Florida, 1958
B.A. Stanford University, 1980; J.D. University of California at Berkeley, 1984

Prof. Nourse came to the Law School in 1993 after a challenging legal career in Washington, D.C. Prof. Nourse now teaches Substantive Criminal Law, Criminal Procedure and a seminar on congressional power and the legislative process.

Prior to joining the faculty Prof. Nourse was Special Counsel for Criminal Law to the U.S. Senate Judiciary Committee, where she worked on the 1990 and 1991

versions of the Violence Against Women Act, the Habeas Corpus Reform Act and the Violent Crime Control Act. She was an appellate attorney for the U.S. Department of Justice, Civil Division from 1988-90.

Prof. Nourse was brought to Washington to work as Assistant Counsel to the U.S. Senate Iran-Contra Committee from the New York firm of Paul, Weiss, Rifkind, Wharton & Garrison. Prior to joining the firm Prof. Nourse clerked for Judge Edward Weinfeld of the Southern District of New York.

Prof. Nourse received her J.D. from Boalt Hall, University of California at Berkeley and earned Order of the Coif honors. She was also Senior Articles Editor of the *California Law Review*. She was honored with the American Jurisprudence Award for Criminal Law in 1981. Prof. Nourse graduated Phi Beta Kappa from Stanford University.

Prof. Nourse is presently working on an article on the legislative process and is planning a project studying trial transcripts in rape cases.


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 Institution, 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, Business Organizations and Legislation. In recent years Prof. Palay's research has focused on the growth and change of large law firms. He is the author, with Marc Galanter, of *Tournament of Lawyers: The Transformation of the Big Law Firm* (University of Chicago Press, 1991) as well as a number of articles on the subject. Articles on other subjects 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 also chairs the Law School's building committee, is currently at work with Prof. Galanter on studies of the English law firm, law firm networks, and the provision of pro bono legal services.


Walter Brandeis Raushenbush

Professor of Law
Born Madison, Wisconsin, 1928
A.B. Harvard University, 1950; J.D. University of Wisconsin, 1953

Walter Raushenbush has a distinguished scholarly and legal career. He received his

J.D. in 1953 from the University of Wisconsin with Order of Coif honors, was Articles Editor of *Wisconsin Law Review* and graduated first in his class. He returned to the Law School in 1958 to teach Real Estate Transactions and Property after serving as an Air Force Legal Officer in the mid-1950s and becoming a partner in the Madison firm of LaFollette, Sinykin & Doyle.

Although he has been a member of the UW Law faculty since 1958, Prof. Raushenbush has taught in a number of universities as a visiting professor, most recently at the University of San Diego School of Law from 1992-94. Prof. Raushenbush has written (with Prof. James MacDonald) the 1989 and 1994 editions of *Wisconsin Real Estate Law*; *Brown on Personal Property* (third edition, 1975); *Wisconsin Construction Lien Law* (1974); and edited *Cases and Materials on Real Estate Transactions* (1994).

A recent project of Prof. Raushenbush's is helping city officials of Dubna, Russia, establish a framework for laws assisting privatization of property. He visited Russia in May-June, 1993, the result of an invitation from the LaCrosse-Dubna Sister City organization. He then traveled on a trans-Siberian train which began in Moscow and finished at the Great Wall of China.

Prof. Raushenbush is currently on the Real Property Drafting Committee for the Multistate Bar Examination and serves the National Law School Admission Council as Corporate Secretary and Chair of the LSAC History Project.

Prof. Raushenbush and his wife Marylu have four children. He plays tennis and golf, and also enjoys sailing at his summer home on Cape Cod, Massachusetts.


Frank J. Remington

Professor of Law Emeritus
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. 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. Most recently he was co-editor of *Discretion in Criminal Justice: The Tension Between Individualization and Uniformity* (1993).

Prof. Remington and his wife, Sue, reside in Madison and Iron River, Wisconsin.


Joel Rogers

Professor of Law, Sociology and
Political Science
Born Long Branch, New Jersey, 1952
B.A., J.D. Yale, 1972, 1976; M.A., Ph.D.
Princeton, 1978, 1984

Joel Rogers joined the Law School faculty in 1987 and is now Professor of Law, Political Science, and Sociology. Rogers focuses on democratic theory, American politics, and public policy; his current research includes studies of inter-corporate litigation, alternative models of industrial relations in the U.S., and independent political parties. He has received the Romnes and Vilas fellowships at the UW. Prof. Rogers teaches Administrative Law and a variety of special topics such as Law and the Welfare State and Recent Topics in Labor Law.

In addition to his teaching duties, Prof. Rogers is the Director of Center on Wisconsin Strategy, Associate Director of the A. Eugene Havens Center for the Study of Social Structure and Social Change, a member of the Advisory Committee of the Center for International and Comparative Labor Studies, and is active in other

research programs. Prof. Rogers also serves as a consultant to the Senate Labor and Human Resources Committee, and is chair of the advisory board of the Center for a New Democracy.

Prof. Rogers has written numerous scholarly articles, editorials, reviews and books, and is a contributing editor for *The Nation* and a coordinating editor for *Politics and Society*. His books include *The Hidden Election: Politics and Economics in the 1980 Presidential Campaign* and *Right Turn: The Decline of the Democrats and the Future of American Politics* (with Thomas Ferguson); *On Democracy*; and *Rules of the Game: American Politics and the Central America Movement* (with Joshua Cohen); and forthcoming works on American labor and democracy.

Prior to joining the faculty at Wisconsin, Prof. Rogers taught at the University of Miami (1986–87) and at Rutgers University (1980–86), where he received the Outstanding Teacher of the Year Award in 1985. He was also a Lecturer at Princeton and Yale.

Prof. Rogers is married to attorney Sarah Siskind and they have two young daughters, Helen and Sophia.


Jane S. Schacter

Assistant Professor of Law
Born New Rochelle, New York, 1958
A.B. University of Michigan, 1980; J.D.
Harvard Law School, 1984


Prof. Jane Schacter joined the Law School faculty in 1991. She has two principal areas of scholarly interest: administrative

and legislative law, and sexual orientation and the law. She teaches Administrative Law, Civil Procedure I, Sexual Orientation and the Law, and a seminar called "Statutory Interpretation and the Democratic Ideal."

Prof. Schacter studied history at the University of Michigan, where she graduated with highest distinction and highest honors in history. She graduated cum laude from Harvard Law School, where she was Articles Editor of the *Harvard Women's Law Journal* and a research assistant to Professor Susan Estrich. Although this is Prof. Schacter's first teaching assignment, she has worked in the law for nearly a decade. After earning her law degree, Prof. Schacter served as law clerk to the Hon. Raymond J. Pettine at the United States District Court in Providence, Rhode Island. She went on to be a litigation associate at the Boston firm of Hill & Barlow, where she was involved in a wide variety of cases. While at Hill & Barlow, she developed a program under the auspices of the Massachusetts Women's Bar Association to facilitate the pro bono representation of incarcerated women. She left the firm for two years to serve as an Assistant Attorney General in Massachusetts, where she represented state agencies in affirmative and defensive cases, and did extensive appellate work.

Some of Prof. Schacter's research will be published in 1994 in the *Michigan Law Review* and the *Harvard Civil Rights-Civil Liberties Law Review*.

Prof. Schacter is an avid fan of movies and music. She collects and listens to music of all kinds, but has a special fondness for jazz. As an avocation, she also follows government and politics closely and will watch "almost anything on C-SPAN."


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 a variety of programs on criminal law for lawyers, judges and police officers. In the Law School, Prof. Schultz teaches first-year courses in Criminal Law and Criminal Procedure.

Prof. Schultz has been the Reporter for the Wisconsin Jury Instructions-Criminal since 1976. He has 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 titled "Law, Trial Judges, and the Psychiatric Witness," which appeared in the *International Journal of Law and Psychiatry* (1980). He also co-authored, with Prof. Walter Dickey and James Fullin, "The Importance of Clarity in the Law of Homicide—The Wisconsin Revision" (1989). Prof. Schultz has been a member of the Wisconsin Judicial Council since 1989; he has chaired the organization since 1991. He is also a member of the Association of Continuing Legal Education Administrators.

Prof. Schultz and his wife, Kristine, a school nurse, have three young children: Kathryn, David and Andrew. Prof. Schultz

enjoys golf and other outdoor activities and reading.


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 at the FTC, Prof. Thain served first as an attorney in the Office of the General Counsel, Division of Appeals (representing the agency in the federal courts), then as an advisor to FTC Commissioner Phil Elman before becoming Director of the FTC's National Advertising Regulation Division. At the University of Iowa, Prof. Thain was elected to Phi Beta Kappa as an undergraduate, and was first in his law school class, earning 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, Unfair Trade Practices and Consumer Protection. 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's Corps.

Active in a variety of organizations, Prof. Thain is on the editorial boards of the *Journal of Consumer Affairs* and *The Wisconsin Lawyer*. He is a member of the

Wisconsin Bar Association and its Committee on Legal Education and Bar Admissions. He was on 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 to 1979. He is a member of the American Law Institute and served on its consultative groups on revision of Article 9 of the UCC and the Restatement of Unfair Trade Practices. 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. He was the recipient of the Consumer Law Professorship in 1992 and organizer of an annual conference on consumer law beginning in 1993.

Prof. Thain's leisure pursuits include biking, playing 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 computer scientist in Tucson, Arizona, and Petita and Douglas, both college students.


Joseph R. Thome

Professor of Law

Born San José, Costa Rica, 1935

B.A. University of California at Los Angeles, 1958; LL.B. Harvard University, 1961

Joseph Thome, a specialist in Latin Ameri-

can law, was a research associate at the University of Wisconsin Land Tenure Center for two years before joining the Law School faculty in 1965.


Prof. Thome has served as a USAID consultant in various Latin American countries, on such development and democratization issues as land tenure reform, legal services, and, more recently, on administration of justice reforms. During the past few years, he also has worked on similar issues in Equatorial Guinea, as a World Bank consultant, in Russia as a F.A.O. lecturer, and in South Africa as a USAID and Ford Foundation consultant and lecturer on land reform issues. 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.

In 1988 he was appointed Director of the Latin American and Iberian Studies Program, an interdisciplinary university-wide research and academic center, which includes B.A. and M.A. programs on Latin American Studies. He served in this capacity until 1992. Finally, during 1993 Prof. Thome served as the first resident director of a University of Wisconsin study abroad program at the Catholic University of Santiago, Chile. Students from the universities of Wisconsin-Milwaukee, Michigan and Notre Dame also participate in this program. During his stay in Chile, Prof. Thome taught a graduate seminar at the Institute of Political Science of Catholic University, and a seminar at the Law Faculty of Diego Portales University. Acting as the University of Wisconsin representative, he also successfully negotiated an exchange agreement between the UW Law School and the Diego Portales Law Faculty.

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

publications include "Notes on Legal Pluralism," with Armando Guevara, *Beyond Law* (1992); "People Versus the Authoritarians: Grassroots Organization and Chile's Transition to Democracy," *Beyond Law* (1991); and "Law, Conflict, and Change: Frei's Law and Allende's Land Reform," *Searching for Agrarian Reform* (1989). During 1993, he completed a report on "Administration of Justice in Latin America: A Survey of AID Funded Programs in Argentina and Uruguay," and delivered a paper in Johannesburg, South Africa, on "Constitutionalism, Property Rights and Agrarian Reform."

Prof. Thome is married to Dr. Pauline Ropert, a clinical psychologist in Madison. They are the parents of Andrea and Daniela, both of whom are college students. His "non-law" interests include 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 Emeritus

Born Kansas City, Missouri, 1934

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

Cliff F. Thompson was the 11th Dean of the Law School, serving from 1983-90. In 1993, he was granted leave (as Professor of Law) for three years to serve as Legal Education Advisor to the Government of

Indonesia and its 26 public law schools.

Born in Missouri and raised in Shawnee Mission, Kansas, where he attended high school, Prof. 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). He was an All-Ivy League fencer and 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 to 1965 he was Director of the Sudan Law Project. His three-volume *The Land Law of the Sudan* (1965, reprinted 1969 and 1983) remains a basic work. 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. More recently, he was elected Director of the UW's African Studies Program.

In 1973 Prof. Thompson accepted a position as Professor of Law at Southern Methodist University, where he received the University Outstanding Teaching Award in 1975 and served as President of the University Senate in 1976. Between 1976 and 1983 he served first as Dean and Professor at the University of Hawaii Law School and then as Dean and Professor at the University of Idaho College of Law.

Prof. Thompson's teaching and academic interests include property, contracts, jurisprudence, legal process, negotiable instruments, comparative law, and the legal systems of Africa and Asia. He has served on the national ABA Law School Accreditation Committee, the Advisory Board, International Third World Legal Studies Association, and as Chair of

the U.S. Fulbright Screening Committee for Law.

He has been the Distinguished Visiting Professor at the University of Missouri-Columbia (1982) and the Rice Distinguished Chair at the University of Kansas (1992). In 1990-91, he was Honorary Visiting Scholar at the Institute for Advanced Legal Studies and at the School of Oriental and African Studies, both at the University of London.

Prof. Thompson's wife, Judith, is a teacher at Eagle School in Madison. They have four grown children, all born abroad: James (England); Laura (the Sudan); John (Zambia); and Hannah (Ethiopia). Prof. Thompson retains his interest in sports. In Indonesia, these are fencing, tennis, walking, and open ocean diving. He enjoys reading spy novels and non-fiction books on history, architecture, and science.


David M. Trubek

Voss-Bascom Professor of Law and Dean of International Studies

Born 1935

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

David M. Trubek is Dean of International Studies and Voss-Bascom Professor of Law at the University of Wisconsin-Madison where he directs the University's Office of International Studies and Programs. From 1985-90 he served as the Director of the UW-Madison's Institute for Legal Studies. Dean Trubek has conducted empirical research on civil litigation, the changing role of the legal profession in society,

legal services and public interest law, and the role of law in economic development. He has also written numerous articles on legal theory and the relationship between social theory and the law. His current research focuses on the interrelationship of legal practice and global economic and political restructuring. In addition, he is well known as a founder of the "Critical Legal Studies" school of legal theorists.

Dean Trubek taught at Yale Law School for seven years before joining the UW Law faculty in 1973. Prior to becoming an educator, Dean 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. After graduation from Yale he clerked for the Hon. Charles Clark, U.S. Court of Appeals, Second Circuit.

Dean Trubek's most recent books are *Lawyer's Ideals and Lawyer's Practices: Transformations in the American Legal Profession* (1992) with Nelson & Solomon; *Critical Legal Thought: A German-American Debate* (1989) with Joerges; and *Consumer Law, Common Markets, and Federalism in Europe and the United States* (1987) with Courgognie. His articles have appeared in such publications as *Stanford Law Review*, *Michigan Law Review*, and *Law and Society Review*.

Dean Trubek is married to attorney Louise Trubek, a clinical professor involved with the Center for Public Representation in Madison.


Frank M. Tuerkheimer

Professor of Law

Born New York, New York, 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 Hon. Edward Weinfeld, U.S. District Judge for the Southern District of New York, immediately following his graduation from law school. More recently, he served as a United States Senate Appointee to the National Commission of Judicial Discipline and Removal.

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 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 Tuerkheimer's daughter is a first-year law student at Yale; their son is a fourth-year student at the University of Wisconsin-Madison.


Julie K. Underwood

Associate Professor of Law and Educational Administration

Born Sycamore, Illinois, 1954

B.A. DePauw University, 1976; J.D. Indiana University, 1979; Ph.D. University of Florida-Gainesville, 1984

Julie Underwood, Chair of the Department of Educational Administration, combines her expertise in education policy with her legal training to address critical areas in education such as First Amendment issues, parental choice and special education programs. Prof. Underwood has taught in the department of Educational Administration since 1986; she now has a joint appointment with the Law School. Prof. Underwood is also co-director (with Law Professor William Clune) of Wisconsin Center

for Education Policy.

Prior to coming to Wisconsin, Prof. Underwood taught and was an Assistant Dean for the Center for Teaching and Learning at the University of North Dakota. She taught legal writing and research at the School of Law, University of Florida from 1981-82, and clerked in the Fourth District of the Indiana Court of Appeals after earning her J.D. in 1979.

Prof. Underwood has published extensively. Her most recent books are *Legal Aspects of Special Education and Pupil Services* and *The Principal's Legal Handbook*. She has written on school choice for *Why We Still Need Public Schools: Church-State Relations and Visions of Democracy* (1992), and the publications *Journal of Law and Education*, *Education Law Reporter* and *Educational Considerations*. Prof. Underwood is also legal editor of *Journal of Education Finance* and editor of *The Schools and the Courts*, and on the authors' committee of *Education Law Reporter*.

In addition to her work in the Law School and Department of Educational Administration, Prof. Underwood serves the UW as the Chair of the University Affirmative Action Committee and as a member of the Student Conduct Committee.

She lives in Madison with her husband and four children. As a family they enjoy the many state parks, lakes and other outdoor recreational opportunities in Wisconsin.


Alan J. Weisbard

Associate Professor of Law and of Medical Ethics

*Born Miami Beach, Florida, 1950
A.B. Harvard, 1972; J.D. Yale, 1977*

The career of Alan Weisbard bridges the worlds of scholarly research, public policy development and public service, and the disciplines of law, moral philosophy and religious studies. He joined the Law School faculty in 1990 and teaches Torts; Bioethics and the Law; Law, Science and Biotechnology; Children, Parents and the State; and other courses and seminars in the Law School, Medical School, and elsewhere in the University. He has a particular interest in the relevance of religious teachings and traditions to the creation of public policy in our pluralistic society and has lectured and written extensively on Jewish medical ethics.


Prior to his position at the UW, Prof. Weisbard was a Visiting Lecturer in Public and International Affairs at Princeton University's Woodrow Wilson School. He was Associate Professor at Yeshiva University's Benjamin N. Cardozo School of Law and Albert Einstein College of Medicine, where he taught from 1982 to 1987. In addition to his academic work, Prof. Weisbard has also served as Executive Director of the New Jersey Bioethics Commission from 1987 to 1990, and as Assistant Director for Legal Studies with the President's Commission for the Study of Ethical Problems in Medicine and Biomedical and Behavioral Research from 1980 to 1982.

Prof. Weisbard has published numerous articles on such issues as the relation-

ship between medicine and law, the role of philosophy and philosophers in the public policy process, the contributions and pitfalls of public commissions, informed consent, the withdrawal of life-sustaining therapies, the definition of death, Baby Doe issues, organ transplantation, and compensation for medical and research injuries.

Prof. Weisbard is a magna cum laude, Phi Beta Kappa graduate of Harvard College, a former National Science Foundation graduate fellow in economics, and was selected as a Francis Coker teaching fellow in constitutional law while earning his J.D. from Yale Law School. He clerked for the Hon. Irving L. Goldberg of the Federal Court of Appeals for the Fifth Circuit and practiced law with the Washington, D.C., firm of Shaw, Pittman, Potts & Trowbridge.

Prof. Weisbard is married to Phyllis Holman Weisbard, the Acting Women's Studies Librarian for the University of Wisconsin System. They have two children, Talya and Ariel.


June Miller Weisberger

Nathan P. Feinsinger Professor of Labor Law

*Born Chicago, Illinois, 1930
B.A. Swarthmore College, 1951; M.A. Johns Hopkins University, 1953; J.D. University of Chicago Law School, 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). She is currently the Nathan P. Feinsinger Professor of Labor Law.

Prof. Weisberger teaches Trusts and Estates and Public Sector Labor Law. 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." She is co-author with Donald Wollett and Joseph Grodin of the casebook *Collective Bargaining in Public Employment* published in 1993 by West Publishing Company.

Prof. Weisberger has been exceptionally active in a number of committees and organizations. She is currently a member of the American Law Institute, several section committees of the American Bar Association, and chairs the campus Commission of Faculty Governance. She has served on the Executive Committee of the Association of American Law Schools, the Board of Trustees of the Law School Admissions Council, and the Wisconsin Equal Justice Task Force, and has chaired various committees including the campus Faculty Rights and Responsibilities Committee and the Law School's Clinical Programs Committee. During the 1993-94 school year, she chairs the Law School's Lectures Committee and the Students with Disabilities Committee and is a member of the LEO Committee, the Admissions Committee, and the Tenure Committee. She serves as advisor to the *Wisconsin Women's Law Journal*.

Prof. Weisberger enjoys making quilts whenever she has spare time. She is married to C.H. Blanchard, a retired professor of physics, and has three married children: Jonathan, a househusband-father, musician, and political activist; Lise, a family practice doctor and mother; and Beth, a medical transcriptionist and mother. She is also a parent by marriage to: Beth, an advisor to non-profit organizations; Margaret, a hydro-geologist; Jean, an academ-

ic advisor in the University's Athletics Department; and Brian, a lawyer in the United States Attorney's Office. Prof. Weisberger and her husband enjoy domestic and foreign travel. During the summer of 1992 they traveled to Mongolia and the Russian Far East. During the summer of 1993 they traveled to Iceland, Denmark, and Norway.


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, bankruptcy, and consumer protection law, Prof. Whitford presently teaches courses in Contracts, Corporate Law, and

Creditors and Debtors Rights. He taught the introductory Income Tax course for many years and may do so again in the future.

His articles have appeared in the *Yale Law Journal* and the *Wisconsin Law Review*, among others. He has published over 30 law review articles in his academic life. He and former UW Law Professor Lynn LoPucki recently completed a study of bankruptcy reorganizations by publicly held corporations.

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


Zigurds L. Zile

*Professor of Law Emeritus
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 comparative 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 and in 1977 he was named Teacher of the Year at the UW Law School. He was granted emeritus status in 1990.

Prof. Zile's teaching assignments have included: Torts I and II; Product Safety Law; Soviet Legal Process; Comparative Law; and seminars in Law of the European Communities, Problems of World Order, Selected Problems in Tort Law, and Transnational Civil Litigation.

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

A member of the Association for the Advancement of Baltic Studies, Prof. Zile enjoys outdoor activities including white-water canoeing, cross-country skiing, bicycling and hiking. He has three daughters, Mara, Anda, and Inga.

ASSISTANT DEANS


Robert Correales

Assistant Dean

B.A. University of North Texas, 1988; J.D. University of Kansas School of Law, 1991; LL.M. Georgetown University School of Law, 1993

Asst. Dean Correales began his law studies after a seven-year career as a chemist in Texas. Prior to law school, Asst. Dean Correales worked in an immunology laboratory at Southwestern Medical School, in quality control at Texas Instruments, formulating elastomers at Dresser Industries, and as a process chemist at Texas Industries. According to Asst. Dean Correales, his career in this field would be an excellent indicator of the ebb and flow of the Texas economy in the 1980s.

Having developed a strong interest in civil rights through community activities, Asst. Dean Correales decided to attend law school. He received his J.D. from the University of Kansas School of Law, where he was the student director of the Douglas County Legal Aid Clinic at Haskell Indian Junior College. He then became a fellow at the Institute for Public Representation at the Georgetown University Law Center, and was awarded an LL.M. in 1993. At the Institute he worked on environmental, communications, and disability law cases, acting as a staff attorney and supervisor of student interns. He enjoyed helping students develop their skills as they prepared to enter the legal profession, which led him to his position as Assistant Dean for Student and Academic Affairs at the UW Law School.

Asst. Dean Correales and his wife Julia have four children, Patricia, Alison, Charlie, and Gabriela.


Edward J. Reisner

Assistant Dean


*Born Milwaukee, Wisconsin, 1947
B.A., J.D. University of Wisconsin, 1969, 1972*

Ed Reisner is responsible for operation of the Law School's Career Services Office, is Executive Director and Secretary/Treasurer of the Wisconsin Law Alumni Association, and serves as the Law School's 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 computerization published in the *Wisconsin Bar Bulletin* and in *Case and Comment*. He is co-author of the *Wisconsin Probate System* (1975, 1976, 1977 and 1979 editions).

He and his wife, Deborah, have two daughters, Megan and Jessica.


James Thomas

Assistant Dean

B.S. Florida A&M University, 1972; J.D. University of Iowa, 1986


James Thomas joined the Law School in July 1993. Prior to coming aboard, he was the Director of Admissions and Financial Aid at the University of Iowa College of Law. Asst. Dean Thomas' current duties at the Law School include responsibilities in admissions, financial aid and recruitment.

Shortly after graduating from the College of Law, Asst. Dean Thomas became the University of Iowa's first Compliance Officer.

Asst. Dean Thomas has been a presenter at the American Association of Collegiate Registrars and Admissions Officers (AACRAO) Conferences; a member of the Pre-legal Education Committee of AALS; a member of the training faculty at the Historically Black Colleges and Universities (HBCU) Pre-Law Advisors Institute; Director of the "Bridging the Gap" Pre-Law Conferences held at the University of Iowa College of Law; served as Region IV Council on Legal Education Opportunity (CLEO) 1992 Summer Institute Regional Director; and served on the Services and Programs Committee of the Law School Admission Council (LSAC). He has developed a mentoring project in East St. Louis and organized and implemented a number of pre-law clubs and societies.

Asst. Dean Thomas has been a consultant regarding Title VII and Title IX matters. He has developed recruitment, retention and compliance programs and proposals with a number of law schools throughout the country.

ASSISTANT DEANS


Robert Correales

Assistant Dean

B.A. University of North Texas, 1988; J.D. University of Kansas School of Law, 1991; LL.M. Georgetown University School of Law, 1993

Asst. Dean Correales began his law studies after a seven-year career as a chemist in Texas. Prior to law school, Asst. Dean Correales worked in an immunology laboratory at Southwestern Medical School, in quality control at Texas Instruments, formulating elastomers at Dresser Industries, and as a process chemist at Texas Industries. According to Asst. Dean Correales, his career in this field would be an excellent indicator of the ebb and flow of the Texas economy in the 1980s.

Having developed a strong interest in civil rights through community activities, Asst. Dean Correales decided to attend law school. He received his J.D. from the University of Kansas School of Law, where he was the student director of the Douglas County Legal Aid Clinic at Haskell Indian Junior College. He then became a fellow at the Institute for Public Representation at the Georgetown University Law Center, and was awarded an LL.M. in 1993. At the Institute he worked on environmental, communications, and disability law cases, acting as a staff attorney and supervisor of student interns. He enjoyed helping students develop their skills as they prepared to enter the legal profession, which led him to his position as Assistant Dean for Student and Academic Affairs at the UW Law School.

Asst. Dean Correales and his wife Julia have four children, Patricia, Alison, Charlie, and Gabriela.


Edward J. Reisner

Assistant Dean


*Born Milwaukee, Wisconsin, 1947
B.A., J.D. University of Wisconsin, 1969, 1972*

Ed Reisner is responsible for operation of the Law School's Career Services Office, is Executive Director and Secretary/Treasurer of the Wisconsin Law Alumni Association, and serves as the Law School's 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 computerization published in the *Wisconsin Bar Bulletin* and in *Case and Comment*. He is co-author of the *Wisconsin Probate System* (1975, 1976, 1977 and 1979 editions).

He and his wife, Deborah, have two daughters, Megan and Jessica.


James Thomas

Assistant Dean

B.S. Florida A&M University, 1972; J.D. University of Iowa, 1986

James Thomas joined the Law School in July 1993. Prior to coming aboard, he was the Director of Admissions and Financial Aid at the University of Iowa College of Law. Asst. Dean Thomas' current duties at the Law School include responsibilities in admissions, financial aid and recruitment.

Shortly after graduating from the College of Law, Asst. Dean Thomas became the University of Iowa's first Compliance Officer.

Asst. Dean Thomas has been a presenter at the American Association of Collegiate Registrars and Admissions Officers (AACRAO) Conferences; a member of the Pre-legal Education Committee of AALS; a member of the training faculty at the Historically Black Colleges and Universities (HBCU) Pre-Law Advisors Institute; Director of the "Bridging the Gap" Pre-Law Conferences held at the University of Iowa College of Law; served as Region IV Council on Legal Education Opportunity (CLEO) 1992 Summer Institute Regional Director; and served on the Services and Programs Committee of the Law School Admission Council (LSAC). He has developed a mentoring project in East St. Louis and organized and implemented a number of pre-law clubs and societies.

Asst. Dean Thomas has been a consultant regarding Title VII and Title IX matters. He has developed recruitment, retention and compliance programs and proposals with a number of law schools throughout the country.

AFFILIATED PROGRAMS

Center For Public Representation

The Center for Public Representation is a public interest law firm providing representation for traditionally under-served groups such as families with health care needs, consumers and low-income communities. Law students serve as interns at CPR appearing at legislative and administrative hearings, assisting in litigation and providing community development counseling.

Clinical staff at CPR: Nina Camic, UW Law School; Clinical Assistant Professor of Law Steve Meili, N.Y.U. School of Law; Clinical Assistant Professor of Law Sue Brehm-Stecher, UW Law School


East Asian Legal Studies Center

The East Asian Legal Studies Center at the University of Wisconsin Law School has established an environment for learning, research and the exchange of ideas for lawyers, legally trained individuals, business people, researchers and law students from the countries of East Asia and the United States. The Center's mission includes facilitating high-quality graduate-level education in two distinct ways: first, by augmenting the Law School's curriculum with courses that focus on East Asian laws and institutions, as well as courses that deal with international and legal issues involving countries of the Pacific Rim and North America; second, by acting as a strong individualized support center for law students from East Asia who pursue advanced degrees at the Law School.

Since its inception, the Center has provided a "home away from home" for students from countries of East and Southeast Asia. Many of these were or are students in the Master's in Legal Institutions (M.L.I.) degree program through the University's Graduate School, a one-year course of

advanced study in law especially for students whose law training was in a civil code country. In addition, several students pursue or are pursuing the Master of Laws (LL.M.), through its intensive research program at the Law School, and a few students have pursued an S.J.D. degree, the University's terminal degree in law. All students have an individual faculty advisor and access to legal writing tutors (experienced, usually bilingual law students).

The Center has been instrumental in encouraging academic participation in both formal and informal lectureships. Law faculty have taught through the exchanges that the Center has helped establish for the Law School at Chuo University, Tokyo, and the the East China University of Politics and Law, Shanghai, and have also participated in less-formalized lecture programs in Seoul, Taipei, Beijing, and various cities in Japan.

The Center also assists Law School J.D. students with study opportunities in East and Southeast Asian countries with information and through its Travel Subsidy

Grant Program.

The center has co-sponsored programs for the international business community, most notably the 14-week International Customs Academy in Taipei, Taiwan, which completed its third annual training program in 1993.

The Center continues to host distinguished scholars and researchers from countries of East Asia. In recent years, visiting professors have included, from Japan, Professors Koichiro Fujikura, Yoshiharu Matsuura and Itsuko Matsuura; from Korea, Professor Seokin Huang; and from the People's Republic of China, Professors Sun Chao, Zhang Qiang, and Wang Chenguang. Professors Zhang and Wang were also Fulbright Scholars.

General Practice Skills Program

The General Practice Skills Program develops curriculum and offers simulation courses that enable students to develop lawyering skills through experiential learning. The General Practice Skills Course is a comprehensive lawyering skills course that brings over 60 practitioner faculty to the Law School each spring to work with students in developing the skills of drafting, client counseling, negotiations, case planning, problem solving, oral communications, practice management, and professional responsibilities. Other courses offered through the General Practice Skills Program are Negotiations and Mediation, Starting and Sustaining Your Own Law Practice, Pre-Trial Advocacy, and Professional Responsibilities.


Staff: Ralph M. Cagle, UW Law School 1974; Jane Heymann, Washington Univer-

sity Law School, 1977; Eric Higgins

Institute For Legal Studies

The Institute for Legal Studies, established by the faculty in 1985, is known as one of the outstanding centers for interdisciplinary research on the role of law in society. The Institute has three component programs: the Disputes Processing Research Program, the Legal History Program and the Family Policy and Law Program. Each of these represents a cluster of interested faculty and advanced students who are pursuing individual and collaborative research projects. The Institute provides assistance in identifying research opportunities, developing proposals, and carrying out research.

The Institute provides a forum for exploration of cutting-edge issues. It organizes and sponsors workshops, colloquia and national conferences on a wide range of legal issues, and disseminates research findings through its publication program. It organizes visits and lectures by scholars and jurists and maintains links with legal scholars and research organizations throughout the world.


In recent years, the Institute has promoted and supported research on changing patterns of litigation and disputing in the United States, including pioneering studies of trends in corporate litigation and of the transformation of legal practice. It has been the site of innovative explorations of the legal history of the family. It has promoted analysis of new departures in family policy and in the delivery of


legal services to the poor and disadvantaged.

Institute staff are Marc Galanter (Evjue-Bascom Professor of Law), Director; Thomas Palay (Professor of Law), Deputy Director; Joy Roberts (Ph.D.), Associate Director; Danette Pahl, Program Assistant; Tisha Remmers, student helper; and Patricia Doyle, clerical helper.

Legal Assistance Program

The Legal Assistance Program (formerly called the Legal Assistance to Institutionalized Persons Program) is the oldest and largest clinical program at the University of Wisconsin Law School, and one of the oldest in the country. Originating in the 1960s with a grant from the American Bar Association, the primary mission of the Legal Assistance Program has been to develop in law students an in-depth understanding of the legal problems facing individuals confined in institutions. This mission is accomplished by having the students work under the supervision of clinical attorneys to provide legal assistance to institutionalized persons. Because it began as a prison inmate assistance program, the Legal Assistance Program originally focused on clients' criminal law issues, often involving the fact or duration of confinement. However, as other civil legal assistance providers either disbanded or discontinued services to incarcerated clients in the late 1970s, the Program has developed a strong civil practice, particularly in the family law area.

Currently, the Legal Assistance Program has eleven staff attorneys who provide individualized supervision to approximately 80-90 law students a year. The Program is made up of four projects, the largest of which is the Legal Assistance to Institutionalized Persons Project (LAIP). In LAIP, second- and third-year students provide a wide range of criminal and civil legal assistance to inmates in Wisconsin state prisons


and the Federal Correctional Institution at Oxford, Wisconsin. Students interview inmates in the prisons, determine if remedies are available to them, draft pleadings and briefs, and represent clients in administrative and judicial hearings. Students also have the opportunity to meet with guest speakers—including judges, lawyers, and correctional officials—who provide their own views on aspects of the criminal justice system.

In addition to the LAIP, the Legal Assistance Program includes a Mental Health Project, providing legal assistance to patients at Mendota Mental Health Institution and participation in PACT, a community-based treatment program for mentally ill individuals in Madison; a Prosecutor Project, placing second-year students in

state district attorney offices; and a Defender Project, placing second-year law students in state public defender offices.

To complement the students' clinical experience, Legal Assistance Program staff offer seminars to students on a variety of issues, including problems in corrections; racism and criminal law; conditions of confinement; the death penalty; juvenile justice; mental health systems; and the history and theories of punishment.

Staff: Walter Dickey, Director; Meredith Ross, Deputy Director. Supervising Attorneys: David Cook, Peter DeWind, Meg Gaines, Kate Kruse, Michele LaVigne, Paul LaZotte, Judy Olingy, John Pray, Ken Streit. Support Staff: Diane Collins, Legal Secretary; Bobby Austin, Paralegal.

The Legal Research and Writing Program

Legal writing is a form of legal reasoning which is integrally related to the reasoning process taught in substantive law courses. The UW Legal Research and Writing Program seeks to integrate knowledge, clarify analysis, and crystallize abstract thinking into concrete documents.

The six goals of the Program are to teach students (1) how to find and identify relevant authority, (2) how to read and analyze authority, (3) how to synthesize authority to analyze and write about a topic, (4) how to apply the synthesis to a particular fact situation to solve a problem, (5) how to crystallize the synthesis and application into the appropriate document, and (6) how to present an oral argument to a court. Each of these goals includes many topics and skills that the students must master.

All first-year students are required to take the two-semester introductory Legal Research and Writing course. The one-credit fall semester course introduces students to case and statutory analysis, case synthesis, objective legal writing, and some basic legal research sources. The two-credit spring semester course continues instruction in objective legal writing, covers the remaining basic legal research sources, and introduces persuasive legal writing and oral argument.

The Program offers a number of two-credit advanced seminars to upper-class students. The seminars build upon topics covered in the introductory course and cover a variety of new topics, such as advanced research sources, pleadings, opinion letters, and contracts.

The Program staff includes a director, assistant director, lecturers, and teaching assistants.


Legal Defense Project

The Legal Defense Project is a clinical program jointly funded by the Law School and the State Public Defender which provides the opportunity for second- and third-year law students to represent indigent defendants charged with misdemeanor and traffic crimes. The program generally requires a two-semester commitment and has a maximum capacity of 16 students. LDP students earn up to seven clinical credits and four graded trial advocacy credits each semester.

The LDP students work under the close supervision of Prof. Krista Ralston and three Clinical Instructors: James Cooley, UW Law School 1990; Bernie Cantor, UW Law School 1990; and David Karpe, UW Law School 1984. All three instructors are experienced criminal defense attorneys as well as dedicated teachers. The program is also fortunate to have an excellent secretary and office manager, Lois Gruchow.

Legal Writing Individualized Instruction Service

The Legal Writing Individualized Instruction Service (IIS) helps law students at all ability levels improve their writing throughout law school. It offers individualized instruction so that each student can focus on his or her own writing concerns or on a particular writing task. Because improving writing skills is an ongoing process, the Individualized Instruction Service is available to upper-class as well as first-year students.

Services available include a diagnostic evaluation for each entering student, workshops, and individual conferences. Topics for workshops focus on two areas: (1) techniques for creating particular writing qualities, such as organization, clarity, and conciseness; and (2) process approaches to common law school writing tasks, such as case briefs, exams, and resumes. The IIS staff include Mary Barnard Ray and Claudia Carlos.

PROGRAM STAFF


Ralph M. Cagle

*Clinical Associate Professor of Law
Director, General Practice Skills Course
Born Providence, Rhode Island, 1945
B.A. University of Rhode Island, 1967;
M.A. Rutgers University, 1968; J.D. University of Wisconsin, 1974*

Ralph Cagle came to the Law School faculty after 15 years as a civil trial lawyer having litigated personal injury, business, and professional liability cases. In recent years his practice and professional interests have focused on matters relating to professional responsibility and liability, law firm organization and management and techniques of dispute resolution.

Prof. Cagle has authored numerous articles in publications of interest to practicing lawyers. He is a frequent speaker and trainer in programs on legal ethics and negotiations. His experience in bar activities has included serving as president of the Dane County Bar Association, chair of the Continuing Education and Professionalism committees of the Wisconsin Bar Association, and the Board of Governors of the Western District of Wisconsin Bar Association. He is also a member of the Wisconsin Supreme Court Board of Bar Examiners.

In addition to being the lead teacher for the General Practice Skills Course, Prof. Cagle also teaches regularly offered courses in Professional Responsibilities and Negotiations and Mediation.

Ralph and his wife, Tonia, have three young children, Nick, Ben and Marti. Ralph also has an adult daughter, Kristin.


Claudia Carlos

*Writing Specialist, Legal Writing Individualized Instruction Service
Born Albany, New York
B.S. Boston University, 1987; M.A. Ohio University, 1989*

Claudia Carlos joined the staff of the Legal Writing Individualized Instruction Service in August 1992. In helping students adapt to the demands of law school writing, she spends much of her time meeting individually with students, as well as teaching weekly writing workshops. She also evaluates a diagnostic writing exercise for all incoming students every fall during orientation week.

In addition to her work with the Individualized Instruction Service, she has been an active participant in academic support programs for law students. During the summer of 1993, she taught a six-week intensive English Composition course as part of the Introduction to Law Summer Program. She also co-taught the writing component of the Legal Education Opportunity Orientation program with Mary Ray in the summers of 1992 and 1993. Currently, she serves as a writing consultant on appellate briefs for the Introduction to Oral Advocacy class.

Ms. Carlos has a strong background in language arts. Having spent parts of her childhood and early adolescence in Paris and Mexico City, she grew up speaking Spanish and French, which she continued to study at the undergraduate and graduate levels. She has also studied Italian, German and Latin. Her previous teaching

and writing experience has been diverse. While studying for her Master's Degree at Ohio University, she taught a weekly class for undergraduates in communications. Her other experiences include teaching Spanish and French, writing news copy for television, and working as an assistant editor for an international communications journal. Having attended several conferences throughout the country on legal writing and academic support issues, Ms. Carlos will be a presenter at the next national Legal Writing Institute Conference.


Aviva Meridian Kaiser

*Clinical Assistant Professor of Law
Director, Legal Research and Writing Program
Born Latrobe, Pennsylvania, 1953
B.A. University of Pittsburgh, 1975; J.D. State University of New York at Buffalo, 1979*

Aviva Kaiser's academic and practical experience in legal writing has led to her current position as Director of the Legal Research and Writing Program in the Law School. Her duties include developing and administering the curriculum; hiring, training, and supervising lecturers and teaching assistants; and teaching Advanced Legal Writing.

After earning her J.D. in 1979, Prof. Kaiser developed a career in Chicago which combined teaching with practicing law. She clerked for the Hon. Maurice Perlin in the First District of the Illinois

Appellate Court while teaching legal research and writing remedies at Chicago Kent College of Law. She continued to teach while working as an associate in the litigation and labor departments of Aaron, Schimberg, Hess, Rusnak, Deutsch & Gilbert, and was later of counsel to the firm. In 1985, Prof. Kaiser began teaching part-time at Loyola University of Chicago School of Law.

Prof. Kaiser joined the UW Law School faculty in 1988 as a part-time lecturer teaching Advanced Legal Writing. As a lecturer, she also taught the Legal Research Strategies course to the entire first-year class for three years. She continued teaching at Loyola in Chicago until 1992, when she became Director of the Legal Research and Writing Program at the UW Law School.

Prof. Kaiser is a Reiki healer, collects angels, and owns every Gordon Lightfoot album. As an undergraduate, she majored in Chinese language and literature. Her husband is Robert J. Kaiser, Jr., a Dane County Assistant District Attorney. They have a ten-year-old son, Zachary, and an infant daughter, Hannah.


Stephen Meili

Clinical Assistant Professor, Center for Public Representation

Born, Englewood, New Jersey, 1956

B.A. Dartmouth College, 1978; J.D. New York University, 1983; LL.M. Georgetown University, 1985

Stephen Meili has had an interest in clinical education for many years. After gradu-

ating from NYU Meili held a two-year fellowship at Georgetown's Institute for Public Representation, where he supervised students on cases in the areas of consumer, environmental and immigration law.

At CPR, Meili directs the Consumer Law Clinic, and supervises students on a variety of litigation, legislation and administrative advocacy projects. He is also involved in outreach and education projects in low income neighborhoods in Madison. At the Law School he teaches courses on Consumer Law, Pre-Trial Advocacy, and Interviewing and Counseling. The focus of the latter two courses is to train students in the skills that make up the bulk of real-life law practice.

Meili has been published in journals such as the *Georgetown University Immigration Law Reporter*, *Beyond Law*, and *The Amicus Journal*. He is also editor of *A Citizen's Guide to Personal and Government Records*, *Third Edition* and *Your Consumer Rights: A Guide to Money and Credit and How They Affect the Wisconsin Consumer*.

Prior to coming to Madison in 1991, Meili was a partner in a plaintiff-side labor and employment law firm in Hartford, Connecticut, where he specialized in Title VII and wrongful discharge litigation.

Meili lives in Madison with his wife, Leigh Payne, an assistant professor in the UW Political Science department, and their two pre-school-aged children, Zack and Abbe. His outside interests include biking, swimming, cross-country skiing and traveling in Latin America.


Mary Ann Polewski

*Clinical Assistant Professor of Law
Assistant Director, Legal Research and Writing Program*

Born Kansas, 1956

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

Since graduating from the UW Law School in 1981, Mary Ann Polewski has held three positions in the Legal Research and Writing Program. She was Director of the Program for eight years. While Director, she co-taught Methods for Teaching Legal Writing and Advanced Legal Writing, and she planned and administered the Program and its curriculum. During a three-year hiatus from the Director position, she practiced law in a small firm and taught Advanced Legal Writing as a part-time lecturer.

In July 1992, Prof. Polewski became the part-time Assistant Director of the Legal Research and Writing Program. Her current duties include most Program administration, numerous scheduling projects, and helping the Director with tasks such as supervising employees and developing curriculum.

Prof. Polewski has been active in several organizations concerned with the well-being of children. She enjoys historical and mystery novels, children's literature, home decorating, and music. She is married to James Polewski, an attorney at the Wisconsin Department of Regulation and Licensing. They have an eight-year-old daughter, Katrina.


Krista Ralston

*Clinical Associate Professor
Director, Legal Defense Project
B.A. Immaculate Heart College, 1964; J.D.
University of Wisconsin, 1979*

Krista Ralston has been the Director of the Legal Defense Project since February 1990, fulfilling her career goal to combine the practice of law with teaching and research. As the LDP Director, Prof. Ralston not only administers the program, she also teaches a four-credit trial advocacy class each semester and, together with other clinical faculty, supervises LDP students representing indigent criminal defendants. Her prior legal experience prepared her well for the various functions she performs.

Upon graduating from the University of Wisconsin Law School in 1979, Prof. Ralston served as the first law clerk to the Hon. Barbara B. Crabb, Chief Judge of the United States District Court for the Western District of Wisconsin. Following her judicial clerkship, Prof. Ralston became an Assistant U.S. Attorney in the Western District of Wisconsin, representing the United States and its agencies in criminal, civil and bankruptcy cases at both the trial and appellate levels.

In 1982 Prof. Ralston left the U.S. Attorney's office to pursue her interest in teaching law as well as practicing it. From 1982 to 1985 she was a clinical and visiting law instructor at the University of Wisconsin Law School, supervising law students at LDP and teaching Evidence and a Contemporary Problems course in civil rights litigation. She also accepted several

state and federal court-appointed cases during that time and was a consultant for the Youth, Policy and Law Center in Madison, assisting staff attorneys in federal class action suits brought on behalf of juveniles.

During the 1985-86 school year Prof. Ralston was an Attorney Advisor for the Administrative Office of the United States Courts in Washington, D.C., initiating a project to revise the federal *Guide to Judiciary Policy and Procedures* manuals. Upon returning to Madison, she affiliated with the former law firm of Smoler & Albert, S.C., engaging in general practice with an emphasis on criminal defense work. Her interest in criminal defense work and her desire to teach criminal litigation as well as practice it led her to apply for the directorship of the Legal Defense Project, and to accept a position as an Assistant State Public Defender in Janesville, Wisconsin, for the six months preceding the beginning of her tenure as the LDP Director.


Mary Barnard Ray

*Legal Writing Lecturer
Director, Legal Writing Individualized
Instruction Service
Born Carbondale, Illinois, 1949
B.A. University of Illinois, 1971; M.A. Uni-
versity of New Mexico, 1973*

In 1978, Mary Barnard Ray began her work at the Law School by restructuring the remedial, first-year tutoring program into a set of individualized services available to all law students. She designed

workshops to address common student concerns and to expand the range of services offered. Every year since then, she has worked with students individually. Her duties have expanded, however, to include teaching Advanced Legal Writing and teaching commenting and conferencing techniques in the training course for the Legal Writing teaching assistants. In 1984, she was awarded the Teacher of the Year Award from the Legal Education Opportunities Program.

Nationally, she has taught in five regional Legal Education Opportunity summer programs, and she has spoken at many conferences of law school and college writing instructors. Her publications include two coauthored legal writing books (*Getting It Right and Getting It Written* and *Beyond the Basics*), journal articles, and a training videotape. She has also assisted authors in producing a variety of other publications including, for example, a manual for keeping computerized financial records, an interdisciplinary engineering article for Argonne Labs, an article for the law review of Zambia, and the translation of the memoirs of a Holocaust survivor, published as *The Shadow of Death*.

Ms. Ray graduated from the University of Illinois with high honors and distinction in the curriculum of teaching English. She subsequently earned an M.A. from the University of New Mexico in teaching writing with a thesis in teaching creative writing. She spent several years teaching language arts in secondary schools in Montana and Wisconsin before coming to the Law School.

She is married to Dennis Ray, a professor in the School of Business, and has three children aged 10, 7, and 2. Ms. Ray has been travelling throughout the United States since childhood, and had visited 48 states by the age of 12. Her current travel projects include visiting all the U.S. National Parks and exploring at least one gravel road in every state and province in North America.


Joy H. Roberts

Associate Director, Institute for Legal Studies

Born Louisville, Kentucky, 1943

B.A. Mt. Holyoke College, 1965; M.A.

Oxford University, 1967; Ph.D. Stanford University, 1972

Joy Roberts was an associate professor of philosophy at East Carolina University before moving to Madison in 1988. She joined the Institute for Legal Studies in 1990.

Roberts was born in Louisville, Kentucky, and grew up in Elmhurst, Illinois, where she graduated from York Community High School. After earning her undergraduate degree from Mt. Holyoke College she received her M.A. from Oxford University in philosophy and psychology in 1967, and her Ph.D. in philosophy from Stanford University in 1972 where she specialized in analytical philosophy and philosophy of language. She has taught courses in a wide range of philosophical areas and is a member of the American Philosophical Association.

She met her husband while teaching at the University of South Florida. They moved to North Carolina where she taught philosophy at East Carolina University for 13 years. In 1984-85 she received a National Endowment of the Humanities Fellowship to do research on the logic of perspectival knowledge. She published in a number of refereed journals of analytical philosophy, including *Erkenntnis*, *Philosophical Studies*, and *Philosophy and Phenomenological Research*.

She is married and has two children: a

son who is a sophomore at Central College in Pella, Iowa, and a daughter who is a senior at Madison Memorial High School.


Meredith J. Ross

Deputy Director, Legal Assistance Program

B.A. Colorado State University, 1977; M.A.,

Ph.D. University of Wisconsin-Madison,

1979, 1985; J.D. University of Wisconsin,

1990

Meredith Ross joined the Legal Assistance Program in 1990, following her graduation from the University of Wisconsin Law School. Prior to attaining her law degree, Prof. Ross taught English language and literature at UW-Madison, where she completed a Ph.D. in 1985; her dissertation examined several novelistic adaptations of Thomas Malory's 15th-century romance, "The Morte d'Arthur."

With Legal Assistance Program Director Walter Dickey, Prof. Ross oversees both the overall educational objectives and the day-to-day operation of the clinic. Prof. Ross also supervises individual students assisting state and federal prison inmates. At the Legal Assistance Program, Prof. Ross has focused on the often labyrinthine avenues of federal postconviction relief. With former LAIP supervising attorney Keith Findley, she published a comment in the *Wisconsin Law Review* on federal defendants' access to their presentence investigation reports. She has also litigated a number of federal habeas cases. Prof. Ross has taught criminal law and criminal procedure at the Law School, as well as a seminar on the history and theories of punishment.


Louise G. Trubek

Clinical Professor of Law and Clinical Director and Senior Attorney, Center for Public Representation

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

Yale University, 1960

Louise G. Trubek founded the Center for Public Representation (CPR), a state-based public interest law firm, after she arrived in Madison in 1973. CPR combines practical experience for law students with providing representation for unrepresented groups such as children, consumers and low-income persons. She served as executive director from 1974-1992 and presently serves as clinical director at CPR.

In 1984 she became a clinical teacher and currently she holds the position of Clinical Professor of Law. She teaches courses on Poverty Law and Lawyering in the Public Interest in addition to supervising the public interest clinical program.

Prof. Trubek is a well-known advocate for health consumers and low-income people at the state and national levels. She is a founder of the Interuniversity Consortium on Poverty Law and past president of the Poverty Law Section of the American Association of Law Schools.

She has lectured widely and her work has recently been published in the *N.Y.U. Journal on Law and Social Change*, the *University of Miami Law Review* and *Boston University Journal on Public Interest Law*.

She is married to Dean of International Studies David M. Trubek, and the couple has three grown children.