

GARGOYLE

UNIVERSITY OF WISCONSIN LAW SCHOOL FORUM


VOLUME XXV 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 XXV NUMBER 2

SPRING 1996

TABLE OF CONTENTS

From the Dean Dean Daniel O. Bernstine	2
Honor Roll	5
President's Page John A. Kaiser '76	11
Emeritus Professor James B. MacDonald Memorial Resolution Recollections: Kathleen Falk '76 Prof. Frank Tuerkheimer	12 13 15
Faculty Notes	16
Have You Heard?	17
In Memorium	20
Editor's Note Mystery Picture	21
Las Vegas Tailgate	22

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

Editor: Edward J. Reisner

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: The back of the Law School is taking on a
new look as the building project nears completion.

Introduction

You cannot appreciate how happy I am to report near completion not only of the building project but also the fund drive to pay for the building project. The building is more than 80 percent complete—we have occupied both newly constructed areas as well as remodeled portions.

The fund drive has raised more than \$5.35 million of the \$6 million the Law School is contributing to the total \$16.1 million project. While some difficult ground still needs to be covered, I thought it was time to issue a preliminary report on how we have reached 90 percent of the private funding required.

As I have traveled around the country, alumni have come forward to help. An oft-used phrase, “too numerous to mention,” is used to shorten many thank you speeches. I do not want to dismiss even the smallest contribution to this building. This preliminary report, and the final report that will follow, will contain the names of everyone who has made a contribution.


Dean Daniel O. Bernstine

If you have made a contribution, make sure your name is listed and if you have yet to make a gift to the building fund, it's not too late to have your name included in the final report.

Building Basics

The scope of the Law School addition and remodeling project should have been evident, at least when the blue prints first arrived. Two volumes of prints, spreading more than two feet by three feet and almost an inch thick each, were needed to just begin the project. As the project neared completion, the volume of bid documents, change orders and supplemental drawings was enough to fill a small room. And there weren't many small rooms to begin with!

A Bit of History

For its first 25 years, the Law School had no permanent home. The most famous location consisted of rented rooms over a State Street saloon. It wasn't until 1893 that the Law School finally had its own home, when a Michigan-sandstone building, built in the Richardsonian tradition, opened on the south side of Bascom Hill, just up from what is now Music Hall.

For the next 25 years, the building adequately accommodated the School as its reputation, faculty, traditions and distinguished alumni grew. The first major problem was the lack of an adequate library for the rapidly increasing collection. In the late 1930s, the library most know as the “Old Library,” was grafted onto the southeast corner of the 1893 building.

As wonderful as the exterior of the building was, the years of hard use by a growing faculty and student body began to take a toll on the building's interior. Faculty “offices” resembled closets (as they were probably intended when constructed). Pieces of ceiling began crashing down during classes, giving students real hands-on experience with torts. In the early 1960s, after years of wrangling and negotiations, a plan was finally conceived to replace the 1893 building.

A “modern” addition to the law library was the construction project. This portion opened in 1960, and was attached to the southwest corner of the 1938 “Old Library.” Before the classroom portion of the building could be built, however, plans were revised, resulting in the famous “Reality Checkpoint,” the stairway that led to nowhere and has endeared a generation of graduates.

Problems Surface

Looking back, it is now clear that too many compromises were made in the 1960/1963 law building. The building lacked any of the distinction of the buildings that surrounded it. It also lacked the prestige that should be afforded to one of the nation's top law schools. Dean Cliff Thompson liked to tell the story that when he first saw the Law School he thought it looked like a "pretty good" junior high school. As he traveled throughout Wisconsin, he saw many junior high schools and he realized that the building did not approach that standard.

Our problems went beyond appearance. In response to the avalanche of applications in the late 1960s, the Law School began to accept more students. It wasn't long before more than 1,000 students were occupying space designed for 650. At the same time, faculty recruited to teach these additional students were forced to use offices in the law library where they competed with both books and technology for valuable library space.

By 1977, the University and the state came to the aid of the Law School. In Phase I, a small addition that wrapped around the south and east sides of the "New Library" was constructed to alleviate library space problems. In the great Wisconsin tradition of trying to do more for less, however, certain compromises were made in even this limited addition—the floors could not support library stacks; there was no air conditioning in the space that faced the south; and two planned floors were deleted to meet the budget.

Larger problems surfaced regarding Phase II, the portion that would have provided high-quality teaching space. Plan after plan would be presented for more than ten years, only to be rejected for a variety of reasons. Meanwhile, the classroom building was deteriorating at an accelerating pace: Formica began peeling from the desk tops; electrical service was proving inadequate for computers, faxes and copiers; and heating and cooling devices rumbled so loudly that students, already straining to hear fellow students in classrooms designed for lecturing and not discussion, began giving up and abandoning hope.

A Solution Appears

For years the project languished at the bottom of the campus priority list until a young campus architect, Christopher Gluesing, took a new look at the site and the problems we were facing. The enclosed courtyard, while lovely to look at but limited by climate to a few useful months each year, suggested a solution to Gluesing: why not fill the "whole in the doughnut" with space to solve our problems, he asked?

After years of refining plans and making trips to the Campus Planning Committee, the Law School was finally poised to head into the 21st century as a facility that not only would function as a law school, but as Building Committee Chair and faculty member Tom Palay said, "raise expectations of students, faculty and alumni, rather than dampen them."

The Grainger Effect

As the law building project left the campus and headed to the State Building Commission, a glorious new Business School was rising on the corner of University and Mills Streets. The Business School, hoping to advance its project on the priority list, had suggested it could raise a substantial portion of the cost of construction from private sources. The Building Commission, finding this an admirable idea in a time of tightening state budgets agreed, stipulating that the Business School raise one-third of the estimated construction cost. Unbeknownst to either the Business School or the state was the fact that David Grainger, a 1950 electrical engineering graduate, and his wife Juli Plant Grainger, a 1948 graduate of the College of Letters and Science, were considering a significant gift to the School of Business. The couple and The Grainger Foundation together gave \$10 million for the project, which would eventually cost more than \$40 million and benefit from \$17.5 million in private support.

While raising money for buildings is relatively new to public universities, and raising large sums of money is never an easy task, there are some particular benefits to the use of private funds for building projects. Private support allows the hiring of the best architects and provides for a finished quality structure not typical of a public building.

With the Business School precedent set, the Law School went to the state with a similar proposal for the project that was originally estimated at \$14.5 million. State approval was given for bidding with the condition that the Law School raise \$5 million in private funds. Confident that our loyal alumni would see us through, we agreed and the bidding commenced. Midway through construction, the project cost had risen to \$16.1 million and our share had increased to \$6 million. The increase was due to unexpected asbestos abatement expenses, the addition of remodeling of the administrative area, and the construction of an all new Career Services Office.

Scope of the Project

When the decision was made to "fill the doughnut," we knew that B25 and 225, our two largest lecture halls, faced expensive and extensive remodeling. Designed as a lecture hall with a professor lecturing to as many as 195 students, the rooms were steeply banked tunnels. Students could not see or hear well and discussion between students and with the professor was severely hampered. The two classrooms also blocked major construction access to the courtyard, where most of the new space would rise.

By now a team of architects was on board and Chris Gluesing had been joined by the Chicago-based firm of Holabird & Root, known not only for its preeminence in law school design but also its ability to meld old and new. Also joining the team was the Madison firm of Bowen, Williamson & Zimmerman, which was accomplished in the intricacies of university and state construction regulations. From this group would come the suggestion that it was more cost-effective to demolish and replace the two largest classrooms. The new classrooms would be designed for discussion and would incorporate the latest in classroom technology and provide a pleasant place to learn.

The School also needed more courtroom space. Clinical and simulation courses had grown enormously and even more demands would be placed on skills training in the future. One overworked and poorly designed courtroom would become two courtrooms—one new and one completely reconfigured. The new courtroom also would be adjacent to a judge's chambers and a jury room, both of which can double as seminar or small classrooms.

Faculty who were consigned to borrowed library offices will move into the faculty tower portion of the building and the faculty library will be relocated to a new space. The old faculty library will be remodeled into ten faculty offices.

The major portion of the construction has been library-related in both the new and remodeled areas. New stack space, additional seating for patrons, adaptation to electronic technology and consolidation of the scattered library staff is being accomplished primarily on four levels built in what had been the courtyard.

Culminating the space—and perhaps the entire project—is a dramatic new Grand Reading Room. A glass wall facing Bascom Hill allows visitors to look out over Bascom Hill and down State Street to the Capitol.

While the net floor space of the building will be increased by almost 50 percent, virtually every remaining square foot has received some attention. New lighting, higher in output and efficiency, is being installed throughout the building. Classrooms are being wired to accommodate computer terminals, digital cameras and video technology. The ill-functioning and noisy HVAC system also will be replaced.

Imminent Completion

As we near Labor Day 1996 and the start of classes for the 129th year of the University of Wisconsin Law School, there will only be the finishing touches left to the new building. The last of the construction debris will have been cleaned from halls and crews will have restored damaged sidewalks and planted grass and shrubs. The entering first-year class will be greeted by a sparkling new building. Returning second-year students, who have known only the old Commerce Building classrooms, will no doubt marvel at their new surroundings. It will be only the third-year class who will truly appreciate the final transformation.

A law school's reputation depends on a number of factors, not the least of which is the pride that its faculty, students and alumni take in their institution. For the first time in many years—perhaps since the fall of 1893 when the original building opened and located where the Grand Reading Room is today—our Law School family has a facility of which it can be proud. It is a facility we helped to build and in which our reputation can safely reside and grow for the next century.

Honor Roll

This preliminary honor roll gratefully recognizes those friends, alumni and faculty who have contributed to Campaign 2000, the University of Wisconsin Law School's unprecedented building campaign. Donors' names are listed by commitment range, class year and, where applicable, by law firm.

Every effort has been made to ensure the accurate listing of names, categories and commitments. If you would like to see your name listed in a different manner or you have any corrections, please contact the Office of External Relations. Additions and corrections will be included in the final report.

CAMPAIGN 2000 CONTRIBUTORS BY AMOUNT

\$100,000-249,999*

Beckwith, David E.
Bunn, Peter
Earle Gill Law Fund
Freitag, Marion K.
Habush Habush Davis & Rottier
Isabel Farrington Richards
Fund
Lubar, Sheldon Bernard

\$50,000-99,999*

Axley Brynelson
Foley & Lardner
Kubale, Bernard S.
John S. Best Law Fund
Luce, Charles Franklin
Murphy, James Joseph
Ragatz, Thomas George
Ruder, David S.
Ruffalo, Harry V.
Saltoun, Andre M.
Stone, Benjamin D. Jr.
Stone, Josephine Ruder
Thomas, Bruce
Thomas, Evie
Voss, Robert C.

\$25,000-49,999*

Adolph, Robert James
Bernstein, Joseph M.
Cook, Robert Eugene
Dawes, Irving Hemphill
Jordan, Harold Elton
Jordan, Mary Donn
Kahn, Gerald & Rosalie
Klitsner, Marvin Edward
Kohler Company
Levine, Edward (Ted) L.
Levine, Rosalie
Mc Neil, Kenneth Edward
Minahan, Roger Copp
Quarles & Brady
Schwenn, Willard Charles
Shellow, Shellow & Glynn
Shernoff, William M.

Skilton, Carmen R.
Skilton, John S.
Soref, Bernard & Helen
Ware, G. Lane
Ware, Linda Lee

\$15,000-24,999*

Bixby, Frank Lyman
Bixby, Katharine S.
Clark, James Richard
Cleary Foundation Inc.
Cleary, Russell G.
Croak, Francis Richard
Drought, Thomas James
Ehrmann, Thomas William
Fernholz, Barbara S.
Fernholz, William Howard
First American Title
Insurance Company
Goodkind, Conrad G.
Hammond, Laurence Cyril Jr.
Helstad, Charlotte Ankeney
Helstad, Orrin L.
Karega Law Firm
Keene, Floyd Stanley
Keene, Shari L.
Kittelsen, Rodney Olin
Mann, Bruce Alan
Mead Data Central Inc.
Preston, Richard Jeffrey
Roethe, James N.
Simon, David Henry
Smith, Stanton Kinnie Jr.
Thrasher, Joe
Weil, Peter Michael
Whyte, George Kenneth Jr.
Wildstein, Barry Steven
Williams, Melville Chase
Willis, Doris M.
Willis, William Jay

\$10,000 - 14,999*

Abraham, William J.
Adelman, Stanley Joseph
Anderson, Shannon, O'Brien,
Rice & Bertz
Auen, Michael Henry
Axelrod, Jonathan Paul
Baldikoski Charles & Kane
Barry, Richard Finley
Bartell, Angela B.
Bartell, Jeffrey Bruce

Bauch, Thomas Jay
Bernstine, Daniel O'Neal
Bliss, Richard Jon
Boardman Suhr Curry & Field
Bradley, Mark James
Broll, William and Elizabeth
Carlson, James Lynn
Chernof, Stephen Lawrence
Dickens, John Allen
Eder, Eugene John
Fifield, Thomas Burns
Fink, Sheldon Ivan
Fleming, Robben Wheeler
Franke, Harry Frederick
French, William James
Goelzer, Daniel Lee
Haber, Joel A.
Hack, Stanley F.
Hardt, Frederick Robert
Harrington, Arthur John
Hirschhorn, Evelyn F.
Hirschhorn, Joel
Howell, Robert Thomas Jr.
Johnston, Keith I.
Jost, Lawrence J.
Klingberg, Douglas John
Knudsen, Terrence Keith
Kramer, John Nicholson Jr.
Larson, John David
MacDonald, Thomas Gerard
Madisen, Neal Erik
Mallatt, James Charles
Michler, John Fitch
Nash, Lawrence Ritchay
Oldenburg, Elizabeth W.
Oldenburg, Hugh F.
Olson, Jon Carl
Peterson, John Reuben
Pronley, Edward Joseph
Rosenbaum, Luverne Margaret
Rosenbaum, William
Rubenstein, Michael Jon
Sarko, Lynn Lincoln
Schoenwald, Carolyn Paulette
Schwaab, Richard L.
Shea, Jeremy Charles
Steil, George Kenneth Sr.
Steil, Mavis
Stone, Donald Raymond
Stone, Dorothy Tetzlaff
Tilleman, Paul James
Tomlinson, Ray Arthur
Vaughan, Michael Richard
Vaughan, Therese M.
Vergeront, John George
Vogel, Charles Gilbert

Weiss, Richard Allan
Wilcox, Christopher James
Zaleski, Michael Louis
Zuidmulder, Donald Robert

\$5,000-9,999 †

Babler, Wayne Elroy Jr.
Backer, Bradden Craig
Baker & McKenzie Foundation
Baldikoski, John T.
Baldikoski, Stephen R.
Barker, Pamela Ellen
Barland, Thomas Howard
Barnes, Andrew Mitchell
Barnes, Donna
Boer, Ralf Reinhard
Boynton, Richard Jerome
Brody, James Patrick
Cherner, Paul Jordan
Christiansen, Keith Allan
Christianson, Peter Coe
Consolver, Kay Ellen
Cooper, John Lyman
Cummings, James Lewis
Daly, James Frederick
Deitch, I. Walter
Dittmar, Kevin Scott
Ehrmann, Mark Thomas
Epps, A. Glenn
Erickson, Randall John
Etten, Stewart Louis
Fetek, James Joseph
Flaherty, Daniel Thomas
Flynn, Matthew Joseph
Fraaza, Dale Jon
Frank, John Paul
Franzini, John Daniel
Fuldner, Henry E.
Garvey, Edward Robert
Gherty, John Edward
Grimstad, Paul Hayden
Grodin, James Stuart
Hahn, Paul Armand
Hase, David John
Hoffman, Donald Alfred
Hunt, Kenneth C.
Jarvis, David Edward
Jeffery, Donald Dyer
Jesse, Franklin Culver Jr.
Johnson, Eugene Laurence
Kaiser, John Atwood
Kantner, Carl Fredric
Karch, Gary Charles
Kidwell, John A.

Kinnamon, David Lucas
Kryshak, Nancy Catherine
Kryshak, Thaddeus Francis
Kurtz, Harvey A.
Leiker, Patricia Lynn
Loeb, Leonard L.
Loring, Bruce Daniel
Lubar Family Foundation Inc.
Lund, Margaret T. Basche
Lutz, Robert William
Lyons, Kevin Joseph
Mac Gregor, David Lee
Marcovich, Toby Erwin
May, Michael Patrick
Mermin, Samuel
Morrow, John Paul
Murphy, Ann Marie
Noyes, Anne Louise
Noyes, Christopher Benson
Oberman, Martin Jay
Olson, Thomas Lars
Olson, Thomas O.
Palay, Thomas M.
Paterson, Thomas W.
Paterson, Callie H.
Patterson, C. Duane
Pellino, Charles Edward Jr.
Plummer, William John
Podell, Richard Jay
Pollack, Howard Allan
Porter, Benjamin Gould
Porter, Stephen William
Prieve, Charles Edward
Rader, Dennis William
Rasmussen, Carl John
Rausenbush, Walter Brandeis
Recht, Samuel Joseph
Ripp, Marvin Peter
Risberg, Genevieve
Risberg, Perry Arnold
Robbins, David W.
Roshar, Michael Louis
Roth, George Frederick
Ruhly, James King
Schmidt, Patrick William
Schnurrer, Rudolph Gotthard
Solveson, George Harvey
Staples, Stanley F. Jr.
Steingass, Susan Ross
Stiska, John Charles
Stolper, Warren Herbert
Stouffer, James Paul
Sylke, C. Thomas
Taitelman, Donald Sherman
Tehan, William Robert
Terwilliger, Emmett Willis
Toman, William J.

Topinka, Ralph Vincent
 Van Beek, Marcia
 Vergeront, Margaret
 Wanner, William Franklin Jr.
 Weiden, Michael Simon
 Weinberg, Edward Hirsch
 Whitney, Robert Michael
 Wilkie, Harold Washington
 Wilkie, Lorraine A.
 Wilson, Russell Woodrow
 Wolf, Kevin Earl
 World Computer Systems Inc.
 Zillman, Donald Norman

\$2,500-4,999 †

Abbott, Ellen Ayre
 Andresen, Malcolm
 Arnold, E. Clarke
 Arts, Waltraud Amelia
 Bailey-Rihn, Valerie Lynn
 Bain, Dorothy Louise
 Benson, Christopher Robert
 Berry, Joseph Francis
 Binder, Robert Lawrence
 Blanchard, June Weisberger
 Bloodgood, Patricia Agnes
 Brazeau, Potter, Wefel
 & Nettesheim
 Brewster, F. Anthony
 Cagle, Ralph Milton Jr.
 Clancy, Lawrence
 Cleveland, Christopher Coghlan
 Clune, William H.
 Collins, David Young
 Comer, Ann K.
 Conley, William Martin
 Conlon, Harry Bennett Jr.
 Dewey, Robert Vanderveer Jr.
 Erickson, Susan Joan
 Galanter, Marc S.
 Gehr, Robert Gustave
 Genovese, Julie
 Gooding, Laurence Earl Jr.
 Grebe, Michael W.
 Greiveldinger, Geoffrey Robert
 Gullickson, Janet Margaret
 Gullickson, Stuart Glass
 Hansen, Wayne Willis
 Hanson, David James
 Harth, David James
 Hatch, Timothy John
 Heath, S. Rollins Jr.
 Hejmanowski, Paul Raymond
 Herf, Charles William
 Holmes, Jay Thorpe
 Hornig, Thomas Stone
 Jaekels, Christopher John
 Johnson, Orland Keith Jr.
 Jones, Allan Edward
 Jones, John Hugh Jr.
 Jones, Mary E.
 Joseph, Allan Jay
 Kallaher, Christopher Henry
 Klos, Jerome John
 Krause, Gerald P.
 Langlois, Scott Laurence
 Laun, Arthur Henry Jr.
 Lehman, Robert Russell
 Lehmann, Richard Allan

Lucey, Paul Alan
 Macaulay, Jacqueline Ramsey
 Macaulay, Stewart
 Makhholm, Mark Henry
 Mc Govern, Michael J.
 Moersfelder, Edward Martin
 Moersfelder, Karel Lee
 Moran, Beverly
 Nicks, Joseph Michael
 O'Brien, Thomas William
 Pappas, Peter Gus
 Perlson, J. Lewis
 Pietz, Colin Duane
 Pigott, Richard James
 Plier, James Henry
 Posekany, Lewis A. Jr.
 Prange, Roy Leonard Jr.
 Remington, Frank John
 Roe, Peter Farrar
 Root, Paul Edwin
 Rottier, Catherine Marie
 Ryan, Patrick M.
 Samson, Allen
 Schober, & Ulatowski
 Simonis, Thomas Albert
 Sobota, Thomas John
 Spector, Michael J.
 Stege, Edward R. Jr.
 Steinmetz, Christian George
 Stute, David John
 Thain, Gerald J.
 Vedder Price Kaufman
 & Kammholz
 Welles, David Brian
 Wilson, Jon M.
 Zigman, Lynette Marie

\$1,000-2,499 †

Ahrens, Gregory Frederick
 Allen, Steven Ronald
 Althouse, Ann A.
 Alverson, William Hale
 Anderson, David Gary
 Andrews, Pamela Marie
 Ashley, Richard Warner
 Bablitch, William A.
 Backe, Mark Joseph
 Bailey Oil Co. Inc.
 Baldwin, Helen H.
 Bauman, Robert David
 Benson, George William
 Bowman, Mary Virginia
 Brown, Mary Jo
 Bunn, George Baldwin
 Burley, John Lawrence
 Burley, M. Selma Wise
 Carstensen, Peter Christian
 Charne, Irvin Ben
 Christenson, Arlen Clifford
 Clauss, Carin Ann
 Cohen, Steven Jay
 Cole, James Ray
 Conley, Daniel Edward
 Conway, John Edward
 Cotter, Patrick William
 Crosetto, John Joseph
 Dancy, David Lloyd
 Daniels, Cheryl Furstace
 Daniels, Christopher Dorin
 Davidson, Bruce C.

Davis, Kenneth B. Jr.
 Delorey, Kevin Arthur
 Demuth, Thomas Paul
 Derouin, James & Judy
 Dickey, Walter Joseph
 Dombrow, Anthony Eric
 Donaghy, Sandra Noel Craig
 Dreher, Nancy Carol
 Drill, Lisa Ann
 Eads, Joan Lanahan
 Ehlke, Bruce Frederic
 Erlanger, Howard S.
 Erlanger, Pamela P.
 Fairchild, Thomas Edward
 Fernbach, Daniel
 Fleming, Scott Bernard
 Fodor, Susanna Serena
 Frautschi, Timothy Clark
 Gaebler, Helen Anne
 Gaines, Irving David
 Gehl, Eugene Othmar
 Gehl, Michael Andrew
 Geilfuss, C. Frederick II
 Giese, Heiner
 Gissen, Malcolm H.
 Goodstein, Aaron Edwards
 Greene, Linda S.
 Gulbrandsen, Ole Gerhard
 Hanson, Carol D.
 Hanson, Kenneth Harold
 Hastings, Richard Homer
 Heidel, Robert Dean
 Heim, Paul John
 Hevey, Robert Donald
 Hildebrandt, Joseph Peter
 Hill, Kenneth M.
 Himes, Jay Leslie
 Holmes, John Peter
 Howard, Daniel Webster
 Huber, James Osborn
 Hurley, James Vincent
 Irish, Charles R.
 Jablonski, James Arthur
 Jensen, Abby Fisher
 Jensen, Corliss Vincent
 Johnson, Quentin
 Jones, Jeffrey Thad
 Jones, John Evan
 Kaplan, Leonard I.
 Kauffman, S. Blair
 Kelly, Michael John
 Kenehan, John Kenneth
 Kern, David B.
 Klabunde, Karl Arthur
 Klimpel, Joan Durand
 Klotsche, John Chester
 Knight, Edward R.
 Kummel, Robert Dean
 Lautz, Fredrick George
 Lawrence, Michael Anthony
 Lee, Joel Stanford
 Lenz, Paul Jeffrey
 Lepley, John Jay
 Lien, John Donovan
 Lillydahl, Earl D. Jr.
 Marjala, Donald Raymond
 Mc Elwee, Paul E.
 Mc Kichan, Mac Arthur
 Melli Walker Pease & Ruhly
 Meyer, Edward Sumner
 Miller, Maurice James
 Mitchell, Todd James

Morris, Lauri D.
 Mortensen, Carl Marius
 Neeb, David W.
 Nikolay, Frank Lawrence
 Norman, Paul R.
 O'Brien, Gerald Morris
 O'Meara, Stephen Mayer
 O'Neill, Bridget Roe
 Paine, Byron Wyman
 Palay, Gilbert
 Palay, J. Dorothy
 Pasch, Robert Allen
 Peterson, Nancy Kay
 Precourt, Lyman Arthur
 Pribble, Edward D. Lalor
 Primuth, Richard Allen
 Reinecke, David William
 Reisner, Edward John
 Reiter, Michael Alan
 Remley, Arthur Plantz
 Risch, Robert C.J. Jr.
 Roggensack, Patience Drake
 Ruf, H. William Jr.
 Schairer, John Everett
 Schlindwein, Paul Charles II
 Schmid, John Henry Jr.
 Schmitz, Michael D.
 Schober, Thomas Leonard
 Schoengarth, Lowell Dodde
 Schulz, Robert Paul
 Schumann, Randall Edward
 Seder, Robert Tad
 Seibel, Daniel Donald
 Sheehan, Timothy James
 Siegel, Jack Benjamin
 Slater, Jerry Wayne
 Sobota, Stephen Martin
 Sokol, Jeffrey Scott
 Splain, Nancy Kay
 St Peter, Michael
 Starkey, Christopher Thomas
 Starkweather, John Philip
 Stathas, John C.
 Steinberg, John Daniel
 Stone, Peter John
 Stout, Michael Ward
 Strommer, Susan Pauline
 Sturgul, Paul Anthony
 Swanson, Vernon Andrew
 Thome, Joseph R.
 Tokairin, Bert S.
 Tokairin, Thelma T.
 Trubek, David Max
 Trubek, Louise
 Tuerkheimer, Frank M
 Ulevich, Mark Gerald
 Urdan, James
 Vance, James John
 Varda, John Patrick
 Varda, Margaret Pinkley
 Wahl, Nicholas Phillip
 Waldeman, William Jens
 Wawrzyn, Ronald Marc
 Wehner, Jeffrey Paul
 Weidner, Helen Elizabeth
 Weinke, Paul Herbert
 Weisbard, Alan J.
 Wheeler, Nancy Eleanor
 White, Dennis Micheal
 Whitney, Helen Mayer
 Wiedenman, Jay Micheal
 Wojahn, Dennis Gilbert

Wysocki, Paul Richard
 Young, Lillian
 Zabrowski, Patrick Michael
 Zile, Zigurds Laimons
 Zink, Sherwood Kenton

\$500-999

Anderson, Hiram Dunfield Jr.
 Armstrong, O. Thomas Jr.
 Baker, Jean Chapman
 Barr, D. Daniel
 Berson, Bennett Jay
 Bilder, Richard B.
 Bilder, Sally Robbins
 Bradbury, Philip John
 Brady, Patricia Ann
 Charo, Robin Alta
 Cofar, Lawrence Jay
 Dannenberg, James Harry
 Dickinson, Christopher Charles
 Eichinger, David Charles
 Eisinger, Erica M.
 Eller, Roman Nicholas
 Endter, Mary Lynn
 Epstein, Ira Stephen
 Erwin, Chesley Para Jr.
 Euclide, Kristine Ann
 Farand, Lynn A.
 Field, Frederick W.
 Fitzgerald, Kevin Gerard
 Garvey and Associates
 Gnaedinger, Carolyn
 Goldner, Justin L.
 Goldstein, Herman
 Gordon, Robert Leslie
 Haight, James Theron
 Hamilton, Neil
 Hanson, Ernest Otto
 Hintz, Patricia Ann
 Holmes, Gail L.
 Hostak, Kenneth Francis
 Hoy, James Ryan
 Janssen, Sandra Jane
 Jeffers, Jerome L.
 Johnson, Ervin Willard
 Jones, James Edward Jr.
 Keane, John Edward
 Kerkman, Jerome Robert
 Kinney, Patrick
 Langenfeld, Mark Lowell
 Luebke, Dennis Charles
 Macy, James Robert
 Margoies, Lawrence Allen
 Mc Dermott, Derek Nils
 Mc Ginnity, Maureen Annell
 Mella, Joseph Michael
 Mohman, William Chandler
 Mouw, Edward Wayne
 Munson, Earl Henry Jr.
 O'Connor, Theron P.
 Opgenorth, Gerald Charles
 Peterman, Martin Walter
 Pflasterer, James Leon
 Reynolds, Mary J.
 Richards, Christopher G.
 Rinzel, Daniel Frank
 Sagan, John Robinson
 Shannon, John Elwood Jr.
 Shlensky, Bonnie Cohn

Shlensky, Steven Alan
Siegman, Joseph Family
Foundation
Stichter, Don Mason
Stichter, Ellen S.
Sullivan, Joseph Aloysius
Ugent, Donald Frank
Van Hoof, Urban James
Waldo, Elaine A. Waldo,
Robert Leland
Ward, James Michael
Wing, Victoria B.
Wood, Jane Holmes

\$1-499

Abrahamson, Shirley S.
Allen, Anthony A.
Allen, Virginia M.
Andersen, Robert James
Aradine, Carolyn Ruth
Arndt, Roy William
Baldikoski, Cora R.
Barton, Larry Wesley
Bates, Barbara Ruth
Bates, Richard Alan
Behnke, Michelle Antwinette
Bell, Frank H.
Bensen, Mark David
Boeke, Robert Matteson
Brietzsche, Paul Herman
Bromiley, Diana C.
Bromiley, Lee I.
Browne, Robert Edward Sr
Burgess, Frank Edward
Campbell, Charles William
Church, William Lawrence
Collins, Robert Edward
Connolly, David
Croy, Louis Lubo
Daniels, Keith Byron Jr.
Domskey, Ronald Zadoc
Drecktrah, Louis Irvine
Dubin, Leonard Raymond
Edwards, Charles Lloyd
Edwards, Lois L.
Eggert, Paul Henry
Extrom, Paul Albert
Farrand, John S.
Felsenthal, Deborah Levy
Felsenthal, Steven A.
Finman, Ted
Fitz, Joanne D.
Fitzgibbons, Mary E.
Flynn, Ann Jeanell
Forester, John Moss
Fortner, Carl David
Fox, Jerome Leo
Gage, Laura J.
Gage, Thomas Michael
Golden, Daniel George
Goldsworthy, Donald Joseph
Goodnow, John Charles
Gottfredsen, James Edward
Grady, Robert John
Graylow, Richard Vernon
Gustafson, Alice Wilhelmina
Haak, Randall Alan
Halferty, James Burkhardt
Hall, Harrell Glenn III
Hardacre, Elizabeth Anne

Harvey And Nixon Ltd.
Harvey, Richard Guille Jr.
Heitzman, David Klay
Herrell, Peter Flatland
Herro, M. X.
Higgason, Craig Alan
Hocking, Mary
Holzman, Gary Howard
Howell, Roberta F.
Humphrey, Richard Davis
Humphrey, Sheri Moore
Hutchison, Harry George
Jaeger, Amy Susan
Jakel, Eric Edward
Jaskulski, Marcey
Jaskulski, Robert H.
Johnston, William David
Kaplan, Leonard V.
Katcher, Susan S.
Kelly, J. Bruce
Kelly, Nancy H.
Kemps, Steven John
Kennicott, Shirley D.
Kent, Paul Gilbert
Kerr, John F.
Kerr, Sharon J.
Kirkpatrick, William Arthur Jr.
Knight, Harry William Jr.
Kogl, Cristen Louise
Konwiser, Anabel
Konwiser, John
Kramer And Olsen
Krostue, Sigurd Winfield
Krostue, Virginia D.
Lerner, Glenn Allen
Leto, Anthony
Leto, Cristie Coates
Linton, Fitzgerald G. Jr.
Long, Paula J.
Loomis, Robert Brian
Lynn, Darrell Lee
Marcus, Herbert David
Marcus, Roberta Aileen
Mc Cracken, Robert Lee
Mc Lean, John Francis
Moore, John Adams Jr.
Neese, Judith Summers
Nieto, Sharon Shillady
Nourse, Victoria F.
Oesterreicher, Robert Lee
Olbrich, Richard James
Paris Realty Co.
Paul, Nancy Ann
Pepper, Louis Henry
Perlos, Alexander Charles
Postema, Stephen Kent
Precht, Robert Edward
Priest, Charlie William Jr.
Randall, Gerald Jean
Rapaport, Mark Samuel
Regez, Rudolph Paul
Reich, Douglas Joseph
Roberts, Harold H.
Rogers, Joel E.
Rose, Mitchell David
Rottier, Nancy Mary
Schober, Donna Jean
Schuett, Laura Ellen
Schultz, Ernst William Jr.
Scott, Brian David
Seeger, John Roland
Seibold, Gregory Paul

Setzler, Edward Allan
Shultz, Russell Alan
Silberman, David J.
Skilton, Robert H.
Snow, Carlton James
Speckhard, Rebecca Ann
Stanfield, Carmen R.
State Bar Of Wisconsin
Stephan, Robert Michael
Stevens, John William
Stewart Title Guaranty Co.
Sullivan, William Joseph
Sylke, Clemens C.
Sylke, Nancy Jean
Talis, John Christopher
Tarver, Sandra Lynn
Thoenig, Raymond Howard
Uehling, Robert Oscar
Ungrodt, James Ryan
Van Egeren, James Leo
Van Gemert, Mary
Wasielewski, Francis Thomas
Watkins, Arthur G.
Whaley, Kevin Patrick
Whitford, William Curtis
Wilcox, Jon Paul
Wittenberg, Howard Ira
Woessner, Warren Dexter
Wright, Daniel Paul
Yedor, Thomas M
Zwicky, Stephen Edward

* Those making commitments in excess of \$10,000 will be recognized on the Law School's Major Donor Plaque in the main lobby of the building.
† Those making commitments between \$1,000 and \$9,999 will be recognized on a plaque in the Law School as members of the Campaign 2000 "Millennium Club."

Campaign 2000 by Class

Class of 1931

Dawes, Irving Hemphill
Soref, Bernard & Helen
Swanson, Vernon Andrew

Class of 1933

Connolly, David
Harvey, Richard Guille Jr.

Class of 1934

Mc Kichan, Mac Arthur
Minahan, Roger Copp

Class of 1935

Hutchison, Harry George

Class of 1936

Conway, John Edward
Oldenburg, Hugh F.
Regez, Rudolph Paul
Williams, Melville Chase

Class of 1937

Cooper, John Lyman
Fairchild, Thomas Edward

Class of 1939

Krostue, Sigurd Winfield

Class of 1940

Cotter, Patrick William
Drecktrah, Louis Irvine
Frank, John Paul
Hanson, Ernest Otto
Kittelsen, Rodney Olin
Sullivan, Joseph Aloysius
Terwilliger, Emmett Willis
Varda, John Patrick

Class of 1941*

Anderson, Hiram Dunfield Jr.
Andresen, Malcolm
Arnold, E. Clarke
Bell, Frank H.
Berry, Joseph Francis
Dancey, David Lloyd
Eller, Roman Nicholas
Fleming, Robben Wheeler**
Gehrz, Robert Gustave
Hastings, Richard Homer
Howard, Daniel Webster
Johnson, Ervin Willard
Johnson, Quentin
Keane, John Edward
Kenehan, John Kenneth
Klabunde, Karl Arthur
Knight, Edward R.
Luce, Charles Franklin**
Mortensen, Carl Marius
O'Meara, Stephen Mayer
Peterman, Martin Walter
Plier, James Henry
Prieve, Charles Edward
Remley, Arthur Plantz
Risberg, Perry Arnold
Schnurrer, Rudolph Gotthard
Schoengarth, Lowell Dodge
Schultz, Ernst William Jr.
Schwenn, Willard Charles
Uehling, Robert Oscar
Varda, Margaret Pinkley
Weinberg, Edward Hirsch

Class of 1942

Croy, Louis Lubo
Klitsner, Marvin Edward

Class of 1943

Roberts, Harold H.

Class of 1946

Kinney, Patrick
Pappas, Peter Gus

Class of 1947

Brody, James Patrick
Fifield, Thomas Burns
Gaines, Irving David
Vergeront, John George

Class of 1948

Hanson, Kenneth Harold
Kummel, Robert Dean
Nikolay, Frank Lawrence
Stolper, Warren Herbert
Voss, Robert Clayton

Class of 1949

Arndt, Roy William
Chame, Irvin Ben
Collins, Robert Edward
Flaherty, Daniel Thomas
Franke, Harry Frederick
Remington, Frank John
Seeger, John Roland

Class of 1950

Cook, Robert Eugene
Gooding, Laurence Earl Jr.
Gullickson, Stuart Glass
Helstad, Orrin L.**
Jones, Allan Edward
Kahn, Gerald James
Klos, Jerome John
Makholm, Mark Henry
Rosenbaum, William
Steil, George Kenneth Sr.
Van Hoof, Urban James

Class of 1951

Barry, Richard Finley
Campbell, Charles William
Extrom, Paul Albert
Gehl, Eugene Othmar
Haight, James Theron
Hevey, Robert Donald
Lutz, Robert William
Pepper, Louis Henry
Rood, Anthony M. Jr.
Thomas, Bruce
Tomlinson, Ray Arthur
Waldo, Robert Leland

Class of 1952

Beckwith, David E.
Collins, David Young
Eder, Eugene John
Jensen, Corliss Vincent
Levine, Edward (Ted) L.**
Loeb, Leonard L.
Madisen, Neal Erik
Precourt, Lyman Arthur
Wilkie, Harold Washington
Willis, William Jay

Class of 1953

Bixby, Frank Lyman
Croak, Francis Richard**
Lubar, Sheldon Bernard
Raushenbush, Walter Brandeis

Class of 1954

Fink, Sheldon Ivan
Laun, Arthur Henry Jr.
Marcovich, Toby Erwin
Shannon, John Elwood Jr.
Wittenberg, Howard Ira

Class of 1955

Brewster, F. Anthony**
Gruender, Daniel F.
Halferty, James Burkhardt
Hammond, Laurence Cyril Jr.
Johnson, Orland Keith Jr.
Kubale, Bernard Stephen
Mallatt, James Charles
Miller, Maurice James
Tokairin, Bert S.
Vessey, James B.

Class of 1956

Barland, Thomas Howard
Clancy, Lawrence
Epps, A. Glenn
Jones, James Edward Jr.
Mac Gregor, David Lee
Morrow, John Paul
Nash, Lawrence Ritchay
Smith, S. Kinnie Jr.**

Class of 1957

Domsky, Ronald Zadoc
Fetek, James Joseph
Goldner, Justin L.
Hostak, Kenneth Francis
Lillydahl, Earl D. Jr.
Mann, Bruce Alan
Perlos, Alexander Charles
Randall, Gerald Jean
Ruder, David Sturtevant*
Stichter, Don Mason

Class of 1958

Kryshak, Thaddeus Francis
Van Egeren, James Leo
Vance, James John
Zile, Zigurds Laimons

Class of 1959

Drought, Thomas James
Fernholz, William Howard
Lee, Joel Stanford
Lerner, Glenn Allen
Munson, Earl Henry Jr.
Murphy, James Joseph
O'Brien, Gerald Morris
Patterson, C. Duane

Class of 1960

Alverson, William Hale
Christenson, Arlen Clifford
Ehrmann, Thomas William
Recht, Samuel Joseph
Saltoun, Andre M.
Ugent, Donald Frank

Class of 1961

Gulbrandsen, Ole Gerhardt
Heath, S. Rollins Jr.
Hurley, James Vincent
Ragatz, Thomas George
Shea, Jeremy Charles

Class of 1962

Abrahamson, Shirley S.
Anderson, Thomas E.**
Bernstein, Joseph M.
Cummings, James Lewis
Dubin, Leonard Raymond
Johnson, Eugene Laurence
Joseph, Allan Jay
Ruf, H. William Jr.
Setzler, Edward Allan
Shernoff, William Martin
Steinberg, John Daniel
Sullivan, William Joseph
Taitelman, Donald Sherman
Vaughan, Michael Richard
Zwicky, Stephen Edward

Class of 1963

Church, William Lawrence
Conlon, Harry Bennett Jr.
Frautschi, Timothy Clark
Huber, James Osborn
Simon, David Henry
Stone, Donald Raymond**

Class of 1964

Eichinger, David Charles
Lynn, Darrell Lee
Michler, John Fitch
Sobota, Thomas John
Stevens, John William

Class of 1965

Hase, David John
Hill, Kenneth M.
Johnston, Keith I.
Larson, John David
Pronley, Edward Joseph
Samson, Allen Lawrence**
Ware, G. Lane
Whyte, George Kenneth Jr.
Wilcox, Jon Paul

Class of 1966

Barton, Larry Wesley
Bauch, Thomas Jay
Broll, William Frederick
Kinnamon, David Lucas
Kirkpatrick, William Arthur Jr.
Mouw, Edward Wayne
Pigott, Richard James
Porter, Benjamin Gould
Porter, Stephen William
Zaleski, Michael Louis

Class of 1967*

Adelman, Stanley Joseph
Babler, Wayne Elroy Jr.
Burgess, Frank Edward
Burley, John Lawrence
Cofar, Lawrence Jay
Crosetto, John Joseph
Dreher, Nancy Carol
Goodstein, Aaron Edwards
Haber, Joel A.**
Hansen, Wayne Willis
Hirschhorn, Joel
Holmes, Jay Thorpe
Howell, Robert Thomas Jr.
Klotsche, John Chester
O'Brien, Thomas William
Olbrich, Richard James
Opgenorth, Gerald Charles
Reich, Douglas Joseph
Reiter, Michael Alan
Roethe, James N.
Rubenstein, Michael Jon
Ruffalo, Harry Vincent
St. Peter, Michael
Stephan, Robert Michael
Wildstein, Barry Steven

Class of 1968*

Ashley, Richard Warner
Axelrod, Jonathan Paul
Bablitch, William A.
Barr, D. Daniel

Bartell, Jeffrey Bruce**
Bowman, Mary Virginia
Cherner, Paul Jordan
Chernof, Stephen Lawrence
Christiansen, Keith Allan
Consolver, Kay Ellen
Derouin, James Gilbert
Eggert, Paul Henry
Ehlke, Bruce Frederic
Epstein, Ira Stephen
Fernbach, Daniel
Forester, John Moss
Fox, Jerome Leo
Gherty, John Edward
Gissen, Malcolm Hadley
Hanson, David James
Heidel, Robert Dean
Herf, Charles William
Hoffman, Donald Alfred
Jablonski, James Arthur
Jarvis, David Edward
Jeffers, Jerome L.
Jesse, Franklin Culver Jr.
Jones, John Evan
Kantner, Carl Fredric
Klingberg, Douglas John
Kramer, John Nicholson Jr.
Lehmann, Richard Allan
Mitchell, Todd James
Pellino, Charles Edward Jr.
Pietz, Colin Duane
Rinzel, Daniel Frank
Roth, George Frederick
Ruhly, James King
Schairer, John Everett
Slater, Jerry Wayne
Sobota, Stephen Martin
Stege, Edward R. Jr.
Stout, Michael Ward
Stute, David John
Ulevich, Mark Gerald
Wanner, William Franklin Jr.
Wasielowski, Francis Thomas
Wilcox, Christopher James
Zuidmulder, Donald Robert

Class of 1969*

Andersen, Robert James
Anderson, David Gary
Bauman, Robert David
Benson, George William
Boeke, Robert Matteson
Boynton, Richard Jerome
Brietzke, Paul Herman
Cohen, Steven Jay
Cole, James Ray
Dannenberg, James Harry
Deitch, I. Walter
Dewey, Robert Vanderveer Jr.
Dombrow, Anthony Eric
Garvey, Edward Robert
Giese, Heiner
Goodkind, Conrad George
Grady, Robert John
Graylow, Richard Vernon
Greiveldinger, Geoffrey Robert
Grimstad, Paul Hayden
Hahn, Paul Armand
Heitzman, David Klay

Johnston, William David
Jones, John Hugh Jr.
Jost, Lawrence J.
Knight, Harry William Jr.
Lehman, Robert Russell
Lepley, John Jay
Margoles, Lawrence Allen
Mohrman, William Chandler
Moore, John Adams Jr.
Neeb, David W.
O'Connor, Theron P.
Oberman, Martin Jay
Olson, Thomas O.
Perlson, J. Lewis
Pflasterer, James Leon
Podell, Richard Jay
Posekany, Lewis A. Jr.
Pribble, Edward D. Lalor
Robbins, David W.
Root, Paul Edwin
Schmid, John Henry Jr.
Schmitz, Michael D.
Schulz, Robert Paul
Schumann, Randall Edward
Skilton, John Singleton**
Snow, Carlton James
Solveson, George Harvey
Stouffer, James Paul
Ungrodt, James Ryan
Weiden, Michael Simon
Wright, Daniel Paul
Zillman, Donald Norman
Zink, Sherwood Kenton

Class of 1970

Browne, Robert Edward Sr.
Carlson, James Lynn
Luebke, Dennis Charles
Lyons, Kevin Joseph**
Stiska, John Charles
Thrasher, Joe

Class of 1971

Bartell, Angela B.
Clark, James Richard
Dickey, Walter Joseph
Knudsen, Terrence Keith
Preston, Richard Jeffrey
Reynolds, Mary J.
Van Gemert, Mary
Weiss, Richard Allan
Wilson, Jon M.

Class of 1972

Adolph, Robert James
Allen, Steven Ronald
Fodor, Susanna Serena
French, William James
Golden, Daniel George
Goldsworthy, Donald Joseph
Hardt, Frederick Robert
Hejmanowski, Paul Raymond
Himes, Jay Leslie
Hornig, Thomas Stone
Jakel, Eric Edward

Mc Elwee, Paul E.
Mc Lean, John Francis
Pasch, Robert Allen
Primuth, Richard Allen
Reisner, Edward John**
Roe, Peter Farrar
Scott, Brian David
Silberman, David J.
Thoenig, Raymond Howard
Wawrzyn, Ronald Marc
Wojahn, Dennis Gilbert

Class of 1973

Fleming, Scott Bernard
Goelzer, Daniel Lee
Loring, Bruce Daniel**
Mc Govern, Michael J.
Moersfelder, Edward Martin
Moersfelder, Karel Lee
Olson, Jon Carl
Pollack, Howard Allan
Rapaport, Mark Samuel
Schober, Thomas Leonard
Sturgul, Paul Anthony
Vogel, Charles Gilbert

Class of 1974

Boer, Ralf Reinhard
Cagle, Ralph Milton Jr.**
Daly, James Frederick
Felsenthal, Steven A.
Gehl, Michael Andrew
Gottfredsen, James Edward
Keene, Floyd Stanley
Mc Cracken, Robert Lee
Meyer, Edward Sumner
Roshar, Michael Louis
Walderman, William Jens
Weil, Peter Michael
Whitney, Robert Michael

Class of 1975

Armstrong, O. Thomas Jr.
Auen, Michael Henry**
Barnes, Andrew Mitchell
Bates, Richard Alan
Bernstine, Daniel O'Neal
Binder, Robert Lawrence
Flynn, Matthew Joseph
Gordon, Robert Leslie
Harrington, Arthur John
Herrell, Peter Flatland
Humphrey, Richard Davis
Marjala, Donald Raymond
Nicks, Joseph Michael
Oesterreicher, Robert Lee
Prange, Roy Leonard Jr.
Rader, Dennis William
Ripp, Marvin Peter
Schmidt, Patrick William
Schober, Donna Jean
Vergeront, Margaret
White, Dennis Micheal

Class of 1976

Bliss, Richard Jon
Brady, Patricia Ann
Euclide, Kristine Ann
Humphrey, Sheri Moore
Kaiser, John Atwood**
Olson, Thomas Lars
Rottier, Nancy Mary
Steingass, Susan Ross**
Ward, James Michael

Class of 1977

Bradley, Mark James
Christianson, Peter Coe
Fraaza, Dale Jon
Holmes, John Peter
Jordan, Harold Elton
Jordan, Mary Donn
Mc Dermott, Derek Nils
Splain, Nancy Kay
Wheeler, Nancy Eleanor

Class of 1978

Tillemann, Paul James
Wilson, Russell Woodrow

Class of 1979

Arts, Waltraud Amelia
Barker, Pamela Ellen
Geilfuss, C. Frederick II
Haak, Randall Alan
Harth, David James
Lund, Margaret T. Basche
May, Michael Patrick
Murphy, Ann Marie

Class of 1980

Etten, Stewart Louis
Hatch, Timothy John
Karch, Gary Charles
Precht, Robert Edward
Roggensack, Patience Drake
Schoenwald, Carolyn Paulette
Topinka, Ralph Vincent
Weinke, Paul Herbert

Class of 1981

Backer, Bradden Craig
Dickens, John Allen
Erlanger, Howard S.
Gustafson, Alice Wilhelmina
Kelly, Michael John
Kent, Paul Gilbert
MacDonald, Thomas Gerard
Mc Neil, Kenneth Edward**
Neese, Judith Summers
Sarko, Lynn Lincoln**
Siegel, Jack Benjamin
Simonis, Thomas Albert

Tehan, William Robert
Woessner, Warren Dexter
Wysocki, Paul Richard+

Class of 1982

Conley, William Martin
Eisinger, Erica M.**
Heim, Paul John
Lenz, Paul Jeffrey
Macy, James Robert
Mc Ginnity, Maureen Annell
Morris, Lauri D.
Peterson, John Reuben
Rasmussen, Carl John
Reinecke, David William
Steinmetz, Christian George
Toman, William J.

Class of 1983

Comer, Ann K.
Endter, Mary Lynn
Franzini, John Daniel
Herro, M. X.
Loomis, Robert Brian
Macaulay, Jacqueline Ramsey
Peterson, Nancy Kay
Sagan, John Robinson**
Zabrowski, Patrick Michael

Class of 1984

Abbott, Ellen Ayre**
Andrews, Pamela Marie
Benson, Christopher Robert
Bloodgood, Patricia Agnes
Bradbury, Philip John
Cleveland, Christopher Coghlan
Daniels, Christopher Dorin
Donaghy, Sandra Noel Craig
Erickson, Randall John
Goodnow, John Charles
Jensen, Abby Fisher
Kerkman, Jerome Robert
Krause, Gerald P.**
Noyes, Anne Louise
Noyes, Christopher Benson
Seder, Robert Tad
Strommer, Susan Pauline
Wehner, Jeffrey Paul
Weidner, Helen Elizabeth
Wiedenman, Jay Micheal
Wolf, Kevin Earl

Class of 1985

Conley, Daniel Edward
Daniels, Cheryl Furstace
Dittmar, Kevin Scott
Ehrmann, Mark Thomas
Holzman, Gary Howard
Langenfeld, Mark Lowell
Lautz, Fredrick George
Lucey, Paul Alan
Postema, Stephen Kent
Schuett, Laura Ellen
Sylke, C. Thomas**

Class of 1986

Delorey, Kevin Arthur
Fortner, Carl David
Higgason, Craig Alan
Jaeger, Amy Susan
Jaekels, Christopher John
Janssen, Sandra Jane
Jones, Jeffrey Thad
Langlois, Scott Laurence
Leto, Cristie Coates
Rottier, Catherine Marie
Shlensky, Steven Alan
Shultis, Russell Alan
Stathas, John C.
Welles, David Brian
Whaley, Kevin Patrick
Zigman, Lynette Marie

Class of 1987

Ahrens, Gregory Frederick
Erickson, Susan Joan
Erwin, Chesley Para Jr.
Fitzgerald, Kevin Gerard
Hardacre, Elizabeth Anne
Leiker, Patricia Lynn
Schlindwein, Paul Charles II

Class of 1988

Behnke, Michelle Antwinette
Daniels, Keith Byron Jr.
Dickinson, Christopher
Charles
Gage, Laura J.
Gage, Thomas Michael
Kallaher, Christopher Henry
O'Neill, Bridget Roe
Plummer, William John
Risch, Robert C.J. Jr.
Seibel, Daniel Donald

Class of 1989

Backe, Mark Joseph
Bain, Dorothy Louise
Demuth, Thomas Paul
Eads, Joan Lanahan
Hall, Harrell Glenn III
Howell, Roberta F.

Class of 1990

Baker, Jean Chapman
Katcher, Susan S.
Rose, Mitchell David
Sokol, Jeffrey Scott
Speckhard, Rebecca Ann
Tarver, Sandra Lynn
Wahl, Nicholas Phillip

Class of 1991

Bailey-Rihn, Valerie Lynn
Bensen, Mark David
Kemps, Steven John
Kogl, Cristen Louise
Mella, Joseph Michael
Priest, Charlie William Jr.
Seibold, Gregory Paul
Starkweather, John Philip
Talis, John Christopher

Class of 1992

Berson, Bennett Jay
Gaebler, Helen Anne
Klumpel, Joan Durand
Lawrence, Michael Anthony
Starkey, Christopher Thomas

Class of 1993

Flynn, Ann Jeanell

Class of 1994

Hintz, Patricia Ann
Hoy, James Ryan
Wing, Victoria B.

**Class will have a room or other area named for it in Law Building.*

***Denotes Class campaign chair*

Law Firm Honor Roll

The law firms listed in this section will have rooms or areas of the new Law School building named in recognition of their participation and/or the combined support of those at the firm for Campaign 2000. Amounts shown indicate the final tally of the firm's campaign commitment. Those firms having no totals listed were still conducting their fund-raising campaigns when this report went to press.

FOLEY & LARDNER MOOT COURT ROOM \$552,500

Abraham, William J.
Auen, Michael Henry
Beckwith, David E.
Binder, Robert Lawrence
Boer, Ralf Reinhard
Brody, James Patrick
Christiansen, Keith Allan
Clark, James Richard
Conley, William Martin
Eads, Joan Lanahan
Fitzgerald, Kevin Gerard
Fortner, Carl David
Frautschi, Timothy Clark
Gage, Laura J.
Gage, Thomas Michael
Gehl, Eugene Othmar
Gehl, Michael Andrew
Geilfuss, C. Frederick II
Genovese, Julie
Grebe, Michael W.
Grodin, James Stuart
Harth, David James
Hildebrandt, Joseph Peter
Howell, Roberta F.
Huber, James Osborn
Jeffery, Donald Dyer
Kelly, Michael John
Klitsner, Marvin Edward
Kubale, Bernard Stephen
Kurtz, Harvey A.
Langenfeld, Mark Lowell
Lien, John Donovan
Mc Ginnity, Maureen Annell
Neese, Judith Summers
Precourt, Lyman Arthur
Ragatz, Thomas George
Reinecke, David William
Schoenwald, Carolyn
Paulette
Schwaab, Richard L.
Sheehan, Timothy James
Siegel, Jack Benjamin
Skilton, John Singleton
Steinmetz, Christian George
Stone, Peter John
Swanson, Vernon Andrew
Wawrzyn, Ronald Marc
Weiss, Richard Allan
Whaley, Kevin Patrick
Whitney, Robert Michael
Willis, Doris M.
Willis, William Jay
Wilson, Jon M.
Zabrowski, Patrick Michael
Zigman, Lynette Marie

QUARLES & BRADY READING ROOM \$350,000

Arts, Waltraud Amelia
Babler, Wayne Elroy Jr.

Bailey-Rihn, Valerie Lynn
Baker, Jean Chapman
Barnes, Andrew Mitchell
Barnes, Donna
Bartell, Angela B.
Bartell, Jeffrey Bruce
Berson, Bennett Jay
Brown, Mary Jo
Christianson, Peter Coe
Cole, James Ray
Comer, Ann K.
Conley, Daniel Edward
Cotter, Patrick William
Daly, James Frederick
Davidson, Bruce C.
Delorey, Kevin Arthur
Ehrmann, Thomas William
Eisinger, Erica M.
Flynn, Matthew Joseph
Franzini, John Daniel
Gnaedinger, Carolyn
Gooding, Laurence Earl Jr.
Gordon, Robert Leslie
Hamilton, Neil
Hammond, Laurence Cyril Jr.
Herf, Charles William
Hintz, Patricia Ann
Jarvis, David Edward
Jost, Lawrence J.
Kallaher, Christopher Henry
Kerkman, Jerome Robert
Kern, David B.
Kinnamon, David Lucas
Kryshak, Nancy Catherine
Kryshak, Thaddeus Francis
Langlois, Scott Laurence
Laun, Arthur Henry Jr.
Lautz, Fredrick George
Mac Gregor, David Lee
Madisen, Neal Erik
Mc Govern, Michael J.
Minahan, Roger Copp
Morris, Lauri D.
Murphy, Ann Marie
O'Brien, Thomas William
Peterson, Nancy Kay
Prange, Roy Leonard Jr.
Recht, Samuel Joseph
Roshar, Michael Louis
Ryan, Patrick M.
Schmidt, Patrick William
Shea, Jeremy Charles
Simonis, Thomas Albert
Speckhard, Rebecca Ann
Spector, Michael J.
Stathas, John C.
Taitelman, Donald Sherman
Tilleman, Paul James
Toman, William J.
Topinka, Ralph Vincent
Urdan, James
Vergeront, Margaret
Weiden, Michael Simon
Whyte, George Kenneth Jr.
Zaleski, Michael Louis

RUDER, WARE & MICHLER ROOM \$207,000 In Honor of George Ruder

Bain, Dorothy Louise
Bradley, Mark James
Etten, Stewart Louis
Johnston, Keith I.
Jones, Jeffrey Thad
Klingberg, Douglas John
Mella, Joseph Michael
Michler, John Fitch
Ruder, David Sturtevant
Schlindwein, Paul Charles II
Staples, Stanley F. Jr.
Starkey, Christopher Thomas
Stone, Benjamin D. Jr.
Stone, Josephine Ruder
Tehan, William Robert
Ware, G. Lane
Ware, Linda Lee
Welles, David Brian
Wiedenman, Jay Micheal
Wilson, Russell Woodrow
Wolf, Kevin Earl

HABUSH, HABUSH, DAVIS & ROTTIER APPELLATE COURT ROOM \$200,000

Habush, Robert L.
Rottier, Daniel A.
Stierman, Charles F.

Antoine, Virginia M.
Archibald, P. Jeffrey
Beaman, Colleen B.
Botzau, Steven T.
Christensen, Craig A.
Fehring, Laurence J.
Grinder, Marcia L.
Habush, Jessie J.
Habush, Jodi L.
Hauer, Sara E.
Jassak, Michael J.
Jansen, James R.
Kuphall, Gary R.
McNamara, Nicholas J.
Murray, John D.
Slavik, Donald H.
Steingass, Susan Ross
Sunby, David E.
Swanson, Douglas F.
Tease, Ralph J. Jr.
Trecek, Timothy S.
Tully, Catherine T.
Wahlstrom, Marlene F.
Weis, D. James
Young, Mark S.

COOK & FRANKE COMPUTER ROOM \$116,000

Clancy, Lawrence
Cook, Robert Eugene
Croak, Francis Richard
Drought, Thomas James
Franke, Harry Frederick
Hardacre, Elizabeth Anne
Hase, David John
Jaekels, Christopher John
Janssen, Sandra Jane
Lund, Margaret T. Basche
Lyons, Kevin Joseph
Schuett, Laura Ellen

ARTHUR ANDERSEN & COMPANY ROOM \$100,000

Fraaza, Dale Jon
Holzman, Gary Howard
Kogl, Cristen Louise
Olson, Jon Carl
Preston, Richard Jeffrey
Ruffalo, Harry Vincent
Shlensky, Bonnie Cohn
Shlensky, Steven Alan
Wehner, Jeffrey Paul

AXLEY BRYNELSON LIBRARY CIRCULATION CENTER \$50,000 (Listed by seniority)

Armstrong, Bradley D.
Schmid, John H. Jr.
Fenner, Timothy D.
Mitby, John C.
Hardy, Daniel T.
Walsh, John
Harms, Bruce L.
Easton, David
Swanson, Curtis C.
Anderson, Michael S.
Gibeault, Patricia M.
Westcott, Michael J.
Libman, Larry K.
Petershack, Richard E.
Brezinski, Steven A.
Streck, Steven M.
O'Grosky, Joy L.
Kurtz, Arthur E.
Menila, Edith F.
Modi, Michael J.
Peterson, Sabin S.
DuBeau, Guy
Sturgeon, Ritchie J.
Seagraves, Beverly A.
Hazelbaker, Mark
Collins, Gregory C.
Voelker, Paul
MacKenzie, Marcia
McCarthy, Amelia L.

Tutwiler, Amy B. F.
Spellmeyer, Grant B.
Londo, Darold J.
Koback, Christopher P.
Farrell, Shannon B.
Payette, John T.

GODFREY & KAHN ROOM

Alverson, William Hale
Backe, Mark Joseph
Backer, Bradden Craig
Barker, Pamela Ellen
Bliss, Richard Jon
Chernof, Stephen Lawrence
Demuth, Thomas Paul
Dickens, John Allen
Ehrmann, Mark Thomas
Erickson, Randall John
Fuldner, Henry E.
Harrington, Arthur John
Hunt, Kenneth C.
Kahn, Gerald & Rosalie
Klimpel, Joan Durand
Knudsen, Terrence Keith
Leiker, Patricia Lynn
Lucey, Paul Alan
Nicks, Joseph Michael
Noyes, Anne Louise
Noyes, Christopher Benson
Peterson, John Reuben
Plummer, William John
Pollack, Howard Allan
Rader, Dennis William
Risch, Robert C.J. Jr.
Seibel, Daniel Donald
Sokol, Jeffrey Scott
Vogel, Charles Gilbert
Wahl, Nicholas Phillip

BOARDMAN, SUHR, CURRY & FIELD

Erickson, Susan Joan
Hahn, Paul A.
May, Michael Patrick
Norman, Paul R.
Rasmussen, Carl John
Rottier, Catherine Marie
Sobota, Thomas John

SHELLOW, SHELLOW & GLYNN LEGAL DEFENSE PROJECT DIRECTOR'S OFFICE \$25,000

Shellow, James M.
Shellow, Gilda B.
Glynn, Stephen M.
Strang, Dean A.

Attending UW Law School is a Privilege

Last spring, while working out at the YMCA, I was asked by a fellow UW Law School graduate why I had committed the time to be the president of the Wisconsin Law Alumni Association. I responded with some off-the-cuff remarks that were relatively superficial.

Ten minutes later, one of the college students who works at the "Y" started asking me questions about admission to the Law School. He had already been accepted to several other schools, but had

not yet received a final response from Wisconsin. As we talked, he described a situation that was identical to my own 22 years ago. That is, he desperately wanted to go to the UW Law School for very significant financial and educational reasons, and he knew that he was on the admissions borderline, along with hundreds of other highly qualified applicants.


I recalled that during the spring of 1973, I would race to my mailbox each day, looking for a letter from the Law

School. Just like my young friend, I was "on the bubble," competing with several hundred other well-qualified Wisconsin residents. I remember the overwhelming sense of relief and happiness when I finally received an acceptance letter two weeks before graduation.

My conversation with this young man gave me the real answer to the question of why I am willing to volunteer my efforts for the Law Alumni Association. It is simply because I have not forgotten how fortunate I am to have had the opportunity to attend our Law School.

We are all privileged to have had the great fortune to attend one of America's finest public law schools. Please keep this in mind when you are asked to contribute your time, talent or financial support to preserving the excellence of our University of Wisconsin Law School.

*John A. Kaiser '76
President, WLAA*


John A. Kaiser

P.S. I recently talked to my young friend's mother, who told me he was overjoyed to receive his acceptance letter, one week before he graduated from UW-Eau Claire. He will enter the Law School this fall as a member of the Class of 1998.

MEMORIAL RESOLUTION FOR Emeritus Professor James B. MacDonald

Emeritus Professor James B. MacDonald, a distinguished and powerful advocate of environmental protection for two decades, died on Nov. 9, 1995 at the age of 76.

During a career that spanned 35 years at the Law School, Professor MacDonald conceived and built the present environmental law curriculum. He inspired and helped create the office of the Wisconsin Public Intervenor and achieved a national reputation as an outstanding environmental scholar and advocate.

He served as chairman of the Environmental Law Committee of the State Bar of Wisconsin, and was a member of the advisory committee to the Wisconsin Public Intervenor. Professor MacDonald served as a faculty member of the University's Institute for Environmental Studies and was chairman of the Leonardo Seminar, an interdisciplinary study of natural resources policy. He also served on two different expert committees of the National Academy of Sciences and lectured on environmental law at universities in Japan, Malaysia and the Philippines. In 1991, he won the University's Wisconsin Idea award for his work in natural resources policy.

It was Professor MacDonald's extraordinary personal qualities that his colleagues and students most deeply treasured. He possessed a rare combination of thoughtful, well-conceived convictions and the courage and ability to act upon them. He was able to formulate far-reaching plans and then work tenaciously for their adoption until he succeeded. Yet, despite his singular sense of purpose and


the adversity he often faced in achieving his goals, he remained a gentle man of extraordinary charm and good humor, widely sought for his companionship.

To endow his teaching with practical impact, he organized a series of summer seminars on water law in the Western United States. He took carloads of Wisconsin law students to Colorado, Montana and Wyoming, where students lived in tents, toured streams, rivers and mines. They listened to lectures, often over campfires, on water law from local experts and U.S. government field staff. His students were able to see law in action, and to witness its practical effect on the American environment.

Professor MacDonald was born and raised in Madison, Wisconsin, where he took an undergraduate degree in economics from the University in 1941. During World War II, he served as an infantryman in the bloody Battle of Monte Cassino. He was awarded the Bronze Star for heroism in action. He returned to the UW to earn a law degree in 1947. He joined the law faculty in 1954, after first practicing law in Madison with his father.

His early work was in probate law, which included research for the national Uniform Probate Code and the drafting of statutes that became the probate law of Wisconsin. In the late 1960s, his interest turned to the environment. He dedicated the last 20 years of his professional life to environmental protection.

He is survived by his wife Betty, to whom he was married for 51 years, two sons, a daughter, five grandchildren and a legion of students and colleagues to whom he was a friend and an inspiration.


Memorial Resolution Committee

Dean Daniel Bernstine
Professor Peter Carstensen
Professor Erhard Joeres
Professor Gary Milhollin, Chair
Professor Frank Tuerkheimer

What Jim MacDonald Meant to Me

KATHLEEN FALK '76

There is a saying in the civil rights community that the elder passes on to the children, and it goes something like this: *Without passion, there would be no protest, Without protest, there would be no progress, & Without progress, you would not be here.*

Without Jim MacDonald's passion, environmental law would not be what it is today; and many of his students, like me, would not be where they are today.

You are going to learn a little more about me than either you or I would wish, but I do not know how to tell you about Jim and what he means to me without describing his important role in my life.

I remember the first day I met Jim as if it were yesterday. Picture this, a shy and quiet Wisconsin girl has just had her eyes opened to the world where she had graduated from Stanford University on a scholarship. She was starting to get angry. After all, it was the morning after both the Vietnam War and the first Earth Day. She had the expected cynicism about government that was shared by so many after the war, combined with the youthful and national enthusiasm that we could end our nation's polluting ways. She questioned, for example, why Native American miners in New Mexico had to die young from mining uranium just so that she could have air conditioning from a nuclear power plant in Wisconsin.

With these moral imperatives, and with what a lucrative philosophy degree could get her—even one from Stanford—she was faced with two practical choices: “drop

out of society” and run off to Alaska to be a pioneer, or instead, trudge off to law school back at home and try to change “the system” and how we make decisions.

Looking around me now, this doesn't look like Alaska. So you know the choice I made! I found myself looking through the syllabus at the UW Law School one day in 1974, trying to figure out what courses to take. It didn't take long to figure out that there was no course like “How to Change the World, 101.” It was

.....

*Without passion, there would
be no protest,
Without protest, there would
be no progress, and
Without progress you would
not be here.*

.....

clear that I could hope law school would teach me what the law is, but I would probably have to learn about how to change it somewhere else.

And so I asked around. All answers pointed to Professor MacDonald. He was the lawyer that brought down the pesticide DDT on a national level; he was the lawyer who did the infamous study of an old DNR then in need of reform; he was

the professor who took students each year to Colorado . . . and so on. In short, he was the one and only environmental law professor. The fact that there was one was not a discouraging statistic at the time; this was a new frontier. To have even one person who not only was doing what I wanted to do but who excelled in the impossible, to have him right here at our law school, was extraordinarily lucky for me. And so I just had to get his advice. But, as I said before, I was very shy and had managed to get through the first year of law school without ever talking to a professor. So I summoned all my courage and knocked on his office door one day and told him what I wanted to be and asked him how do I go about doing that?

Other than my husband, Jim MacDonald was the first person who understood what I wanted to be. He didn't think I was crazy. He sent me off to volunteer for Wisconsin's Environmental Decade and I had the most challenging and rewarding years any young upstart could dream of, learning much from Peter Anderson there and taking advantage of the many volunteer hours Professor Frank Tuerkheimer spent teaching me the tricks of our trade.

But that was not the end of Jim's influence on my life; it was just the start. By 1983 I was co-director of the Decade which meant I had a fancy title making very little money thanks, Jim. Now instead of just suing “the system,” I was responsible for personnel policy, fund raising and the like, all of which are vital to the functioning of a great public interest group but none of which I am very good at.

So when one day my phone rang it was Jim MacDonald and Arlen Christenson calling to ask me if I wanted to come over to the Public Intervenor Office in the Department of Justice. Now anyone else would have said to me: "Hey, are you interested in multiplying your salary with a job that has good benefits and, most importantly, where you don't have to fund raise or beg for a copier machine?" I would only have felt guilty and said "no." But Jim and Arlen knew me and so they said, instead, that the PI office needed someone to fill in for Peter Peshek who had given his last ounce of blood for the office.

I was lucky to be hired by Bronson La Follette and to get to work each day with the other intervenor, Tom Dawson, and an Advisory Committee made up of people such as Jim, Arlen, Chuck Stoddard and other incredible conservation heroes in Wisconsin's history. And because Jim and Arlen oversaw the batch of law students who worked each semester in our office, I had the chance to work with Jim almost every day.

Jim MacDonald was not a father to me, although he gave me advice when I didn't know what next to do in raising my son. He adored his family and it was clear to me that he was very proud of them. Jim wasn't really a mentor to me either

because I didn't get the chance to watch and learn from his lawyering; instead, I got the chance to do the lawyering to carry out his inspiration and ideas. Jim was more like the unnamed co-conspirator behind our work. More often than not,

.....

*I never knew Jim to lose
his temper, to boast about any
of his many accomplishments
or to complain about anything
in life not even when his
health problems prevented
him from doing the things he
most loved to do.*

.....

he and Arlen were the brains behind the PI office; Tom and I soaked up their inspiration and tried to carry out their advice.

I never knew Jim to lose his temper, to boast about any of his many accomplishments or to complain about anything in

life not even when his health problems prevented him from doing the things he most loved to do.

Picture yourself at Jim and Betty's farm after he retired a few years ago. It was a deliciously warm day with a bright blue sky and a gentle breeze. We walked to the top of the hill on his farm and in every direction as far as you could see, the soft white Queen Anne lace swayed in the breeze. I could smell the flowers, the soil; I could even smell the breeze. I didn't want to let go of any of that day, not ever. I asked Jim if I could pick a bouquet of flowers to take home and he laughed and said I could pick the whole field if I wanted. When I got home I stuck that handfull of flowers in a vase and set it on the window sill above my kitchen sink where they have sat since. And although very brown and very dry, they will be there for a long time to come.

Each night as I do the dishes and my mind wanders through the joys and trauma of the day and ponders the environmental challenges of tomorrow, I think of Jim and his passion, his protest, his progress and I wonder what decision he would make. And, then, I hope that I go out and try to do just that.

Comments on Jim MacDonald

PROFESSOR FRANK TUERKHEIMER

There is a tendency at times to turn a eulogy into a canonization. I want to avoid that. Jim needs no embellishments or exaggerations: the blunt truth does him justice. As a check on myself, to avoid this needless distortion, I can easily confine my remarks to thoughts I've had over the years or conversations with others about Jim. With that constraint as a guide, I would like to talk about Jim.

I don't dwell on Professor MacDonald. Peter Carstensen has done some of that. Further, his track record on novel teaching techniques, his treatises on water rights, his public service, from the DDT hearings in the 60s to the Public Intervenor in the 90s, his lifetime commitment to the sacredness of the physical environment, so remarkably cry as a paradigm of the Wisconsin ideal, that there is nothing I can add. What I wish to dwell on these few moments is on Jim MacDonald the person and the friend.

A day or so ago I spoke with a friend in Los Angeles who was a law student here in the late 1950s. He hasn't practiced law in many years and I think it is fair to say that he has not thought of Jim MacDonald in 35 years. I mentioned that Jim had died. His immediate reaction: He was a gentle man. That he was. He was gentle and he was gracious.

Everyone in this room knew Jim well. I ask you all to picture him and to imagine him saying "I demand ..." We snicker because just putting those words together and trying to imagine Jim saying them is

ridiculous. Jim MacDonald never demanded anything. There are things he wanted, some deeply and usually for others or for the law school, but he would never make his ego the center of how he expressed what he wanted; the shrill concept of a demand remained alien to him. I once wondered why and the answer was obvious. This was a man who within the confines of his wonderful marriage and friendship with Betty, with the love and rewards derived from his devoted and diverse children, and with the security of knowing he was a pioneer in environmental law and a contributor to a better world, he had everything he could want. Jim never demanded; he had neither the personality nor the need to do so.

Shortly after Barbara and I arrived in Madison in 1970 we had major adjustments to make and did not make some of them very well. It was difficult going from an Assistant U.S. Attorney in the Southern District of New York to a professor in Madison, Wisconsin. The end result was a series of job searches and offers elsewhere, one of which I accepted on a Friday afternoon. I saw Jim almost immediately afterwards and although I thought I was happy, he took one look at me and asked me what was wrong. We sat down and I told him about the offer I had just accepted. He then proceeded to ask me a series of questions, never once interjecting his own thoughts or feelings. Instead of a dialogue between us, his questions induced a dialogue with myself. At the end, he let his own feelings be known with characteristic brevity: "I hope," he said, "you don't leave."

That was it. It was not said in a manipulative manner, just matter of factly and most appropriately. I remember leaving his office thinking to myself: what a wonderful father this man must be. As is obvious, Barbara and I continued the dialogue started by Jim and on Monday I called to rescind Friday's acceptance. It is correct to say that Jim played a critical role in one of the most important and correct decisions I ever made.

Jim loved the Law School and even as he got older, he would regularly become passionate about what he thought were mistakes made here, mistakes that did not affect him personally but rather the institution he cared about. He expressed this quiet passion in a way that was void of its expression. I wish I could be more like that and that others could as well. Then and now, I admire the youthful ardor he retained about the law school world that mattered so much to him and the almost poetic way in which he expressed it.

I have lost a friend, the Law School has too, of course, and so has Jim's family, particularly Betty. But seen differently, we had a friend for all these years. He was my friend for 25 years and for that I feel very fortunate. Betty, for somewhere around 55 years you and he were the closest of friends. That is a fairly huge chunk of a lifetime. I am sure that as the days that follow Jim's death recede into the past, the more distant past of those 55 years of a beautiful friendship will come to dominate your thoughts. I appreciate your loss. But even more, I appreciate your good fortune.

FACULTY NOTES

Professors Gordon Baldwin and Gerald Thain presented papers at the 21st Annual International Congress on Law and Mental Health held last summer in Norway.

Emeritus Professor George Bunn reports that he has been promoted to consulting professor at the Center for International Security and Arms Control. The Nuclear Non-Proliferation Treaty he worked on for the United Nations was made permanent this summer. He continues to research and write in this area, including an investigation of the authority of the International Atomic Energy Agency to inspect for clandestine nuclear activities.

Associate Dean Peter Carstensen has been elected to the executive committee of the Antitrust and Economic Regulation Section of the Association of American Law School.

Professor Ken Dau-Schmidt, on leave to the University of Indiana-Bloomington, has been appointed to the Executive Council of the American Association of University Professors. Last year he participated in a symposium on the importance of tenure in modern universities and on the growth and regulation of the contingent work force in America. Professor Dau-Schmidt also has recently published an empirical study of antitrust sentencing and a book chapter on "Preference Shaping Policies Under the Law." Upcoming publications include an article, "Employment Security: A Comparative Institutional Debate," in the *Texas Law Review*.

Professor Kenneth B. Davis is spending the spring semester at Case Western Reserve University School of Law, where he graduated in 1974. He is teaching Business Associations II and Business Planning.

Clinical Professor Meg Gaines, last year's recipient of the Hilldale Award for Excellence in Teaching, spoke on "Zen and the Art of Teaching, or Getting at the 'Essence' in the 21st Century," at the Madison Academic Staff Association luncheon in March.

Professor Marc Galanter had a busy year in 1995. He delivered more than two dozen presentations, ranging from legal humor to legal economics to tobacco litigation.

Professor Linda Green has begun a two-year term as president of the Society of American Law Teachers.

Professor Kathryn Henley's book, *Trying to Make Law Matter: Labor Law and Legal Reform in the Soviet Union*, is scheduled for publication in May by the University of Michigan Press.

Professor Charles Irish continues to criss-cross the Far East conducting continuing legal education programs for foreign lawyers and delivering presentations relating to doing business in the United States.

Race in America, a book co-authored by **Emeritus Professor James E.**

Jones, Jr., has been named Outstanding Book on the Subject of Human Rights in North America by the Gustavus Myers Center for the Study of Human Rights in North America. The award was presented on Human Rights Day, Dec. 10.

Professor Len Kaplan is the co-author of *Law and Mental Health Professionals: Wisconsin*, published by the American Psychological Association.

Professor Stewart Macaulay has received the Harry Kalven Prize from the Law and Society Association for outstanding work. He also presented a paper on "Contract, Frank Lloyd Wright and the Johnson Wax Building" at a conference in Japan last summer.

Professor Arthur McEvoy has recently published an article, "The Triangle Shirtwaist Factory Fire of 1911: Social Change, Industrial Accidents, and the Evolution of Common-Sense Causality," in *Law & Social Inquiry*. He also is serving as an expert witness on the history of ocean salmon fishing in a federal case in the state of Washington.

Clinical Professor Steve Meili has authored a chapter, "Cause Lawyers and Social Movements: A Comparative Perspective on Democratic Change in Argentina and Brazil," in a Yale University Press book, *Lawyering on the Left: Causes, Politics and Professional Responsibility*.

Professor Beverly Moran has been elected to the executive committee of the African Law Section of the Association of American Law Schools.

Professor Joel Rogers received an unexpected but most welcomed phone call last summer. He was notified that he had received a prestigious MacArthur Fellowship, providing no-strings support for five years. The so-called "genius" grants were given to 24 unsuspecting professors, journalists, authors, scientists and artists this year.

Professor Gerald Thain has been appointed to a three-year term on the Wisconsin Board of Bar Examiners. He joins Emeritus Professor Stuart Gullickson and Clinical Professor Ralph Cagle on the board.

Professor William Whitford participated in a panel on venue choice in bankruptcy at the American Bankruptcy Institute's Northeast Bankruptcy Conference.

In an article published in the *Northwestern University Law Review*, "The Afterlife of Contract," by Professor Jean Braucher of the University of Cincinnati College of Law, Vol. 90, No. 1, *Law in Action*, a newly published contracts text edited by **UW Professors Stewart Macaulay, John Kidwell, William Whitford and Marc Galanter**, is reviewed and praised. The book began 30 years ago as a photocopied supplement and grew to a complete set of photocopied material. It was finally published for use at the UW Law School in 1992. The first commercial versions became available in 1995 and are being used at a number of other schools.

HAVE YOU HEARD?

Gerald Jolin ('40), Austin, Texas, a former district judge, is now a sculptor in wood, metal and stone. The *Austin American-Statesman* profiled Jolin in a December issue.


Roland B. Day ('47), Madison, Wisconsin, became Chief Justice of the Wisconsin Supreme Court last summer. Chief Justice Day has announced his retirement effective August, 1996.

A. Glenn Epps ('56), Flint, Michigan, has retired after 18 years as an administrative law judge for the Michigan Employment Security Commission.


Robert H. Friebert ('62), of the Milwaukee firm Friebert, Finerty & St. John, has been elected a fellow of the American

Academy of Appellate Lawyers. The Academy recognizes outstanding appellate lawyers and promotes improvements in appellate advocacy.

Allan J. Joseph ('62), a partner in the San Francisco firm Rogers, Joseph, O'Donnell & Quinn, is a new member of the Board of Governors of the American Bar Association. Joseph will serve a three-year term, representing ABA sections.

Jean Love ('68), professor of law at the University of Iowa Law School, has received her third Distinguished Teaching Award. Her previous awards came at UC-Davis and the University of Texas Law Schools.

Franklin C. Jesse ('68), head of the International Law Practice Group at Gray, Plant, Mooty, Mooty & Bennett, Minneapolis, Minnesota, has been appointed a member of the UNIDROIT Study Group on Franchising. The group is a committee within the International Institute for the Unification of Private Law and is composed of eight international attorneys from around the world.

Margaret Stafford ('72), partner in the Madison, Wisconsin, firm of Stafford & Neal, was profiled recently in the *ABA Journal*. While noting her employee rights practice, the article focused on her competition in ultramarathons, grueling 100-mile races that take more than 24 hours to complete.

William J. French ('72), has joined the Milwaukee office of Conant Whittenburg French & Schacter, a Texas-based firm known for its large class-action lawsuits.

William K. Bortz ('74), Washington, DC, formerly a partner in Dewey Ballantine's New York office, has become an attorney advisor in the U.S. Treasury Department.

Jane Lauer Barker ('76), formerly an Assistant Attorney General for New York state, has become a partner in Broach & Stulberg, New York City. Barker will specialize in union-side labor and employment law.

David P. Jendrzejek ('77), with Moss & Barnett, Minneapolis, Minnesota, has been certified as a civil trial specialist by the Minnesota State Bar Association.

James Hoecker ('78) has been nominated by President Clinton for a second term on the Federal Energy Regulatory Commission.

Emily Fowler Hartigan ('78) has become an associate professor at St. Mary's Law School in San Antonio, Texas.

Diana Waterman ('78), a partner in the Washington, DC, government relations firm of Waterman & Associates, delivered the Hoyt Lecture at the 99th Casting Congress held by the American Foundrymen's Society.

Timothy Conrad ('78) has been selected as managing director of the Minneapolis firm Merchant & Gould.


Janice K. Wexler ('79) has been appointed as executive director of the Madison Area Builders Association.

Jeffrey P. Brown ('79) has become marketing director of Morgan Stanley Asset Management in New York City. Brown will work with private clients in New England, Ohio and Pittsburgh.

Laurie Levin ('81) has become counsel to Baker & Hostetler, as a member of its national health-care team, in Orlando. She also was named program chair of the ABA Committee on Medicine and Law.

Louise H. Stone ('81) has been elected secretary of the Association for Women Lawyers, a Milwaukee-area bar association with more than 400 members.

Diane Krause-Stetson ('82) has been appointed vice president, human resources, for Duchossois Industries in Elmhurst, Illinois.


Brian L. Pierson ('83), formerly with Hall, Patterson & Charne, has joined von Briesen & Purtell, Milwaukee, Wisconsin, where he will focus on litigation, immigration and Native American law in the firm's business practice group.


Lorie Steffan ('83) has been named director of planning and compliance for the Iowa Foundation for Medical Care, a leading national health-care management company. She will direct proposal development and contract administration.

James C. Burr ('84), a partner in the Salt Lake City, Utah, office of the Chicago-based firm of Chapman and Cutler, has been elected the firm's managing partner.


Brian Garves ('85) is one of six founding partners of Willmarth & Tanoury, a Detroit firm, specializing in health-care law.

Nancy S. Rubino ('85), a member of the Grand Rapids, Michigan, firm of Miller, Johnson, Snell & Cumiskey, has been elected a council member of the Law Practice Management Section of the State Bar of Michigan.

Randall Block ('85) has joined the San Francisco office of Sedgwick, Detert, Moran & Arnold. Block practices real estate, business and environmental litigation.


Mark W. Zager ('85) has been promoted to partner in the international accounting firm of Ernst & Young. Zager is a member of the firm's national Financial Advisory Services group.

Daniel Woehrer ('87) has joined Northwest Investment Management & Trust in Milwaukee, Wisconsin, as vice president. Woehrer will serve as a personal trust officer.

Julia H. McLaughlin ('87), a member of the family law department at Schnader Harrison Segal & Lewis, Philadelphia, has been appointed to the Institutional Ethics Committee of Misericordia Hospital. The committee assists the hospital in formulating and executing its ethics policies.

Stacy Krebs Pike ('87) has been elected a partner in the Chicago-based Chapman and Cutler. Pike practices in the Corporate Finance Department in the Chicago office.

Robert E. Heidorn ('88) has joined the Indian Gas Company in Indianapolis as corporate counsel.

Barbara E. Tretheway ('88) has been elected a principal of Gray, Plant, Mooty, Mooty & Bennett, in Minneapolis, Minnesota. Tretheway practices health and employee benefits law.

Patricia L. Quentel ('88), former law clerk to Judge Donald Russell, U.S. Court of Appeals for the Fourth Circuit, has joined Rahn & Associates in Charleston, South Carolina. She will focus on hospital, health and medical malpractice matters.

Tomislav Z. Kuzmanovic ('88) has been elected a partner in the Milwaukee office of Chicago-based Hinshaw & Culbertson. Kuzmanovic is a litigator.

James I. Statz ('89) has been named partner in Solheim Billing & Grimmer, Madison, Wisconsin. Statz practices business law and real estate.

Kathleen Pratt ('89) has joined the firm of Sloan & Pratt in San Francisco. Pratt's practice includes commercial litigation, employment discrimination and public international law.

Gregory Lemmer ('89) has been elected to partnership in the Palo Alto office of San Francisco-based Brobeck, Phleger & Harrison. Lemmer practices in the labor and employment field.

Ediberto Roman ('90) is a visiting faculty member at St. Thomas University School of Law, Miami, Florida.

Michael L. Boykins ('90) has been named to partnership in the Chicago office of McDermott, Will & Emery. Boykins does corporate finance work in the corporate department.

Don M. Millis ('90) has been appointed to the Wisconsin Tax Appeals Commission. Millis previously practiced with DeWitt, Ross & Stevens in Madison.


Mary Kerr ('91), a Detroit native who practiced law in Chicago from 1991-94, is now the communications director for U.S. Rep. Jim Oberstar (D-Minnesota).

Janet L. Hines ('91) has accepted a position as a civil trial attorney with the Menomonee Falls, Wisconsin, firm of McLario, Helm & Bertling.

Daniel M. Hess ('92), previously with the Washington, DC, office of Baker & McKenzie, has joined the Milwaukee office of Foley and Lardner.


Jennifer M. Deming ('92), formerly a staff attorney at the Pacific Legal Foundation, has joined the Sacramento office of Weintraub Genshlea & Sproul. She specializes in real estate and environmental matters.


James A. Pellegrini ('93) has joined von Briesen & Purtell in Milwaukee, Wisconsin. Pellegrini will do health-care law.


Heather A. Bourdelais ('93) has joined the Green Bay, Wisconsin, firm of Metzler and Hager. She will practice estate planning, probate and business law.

J.T. Knight ('93) has become legal counsel to the Supreme Court of the Republic of Palau, in the South Pacific. He reports the weather is hot and humid, but the country is lush and beautiful.

Rachel Bacalzo ('94) has joined Yen & Pilch, a Phoenix law firm, where she is doing civil litigation with an emphasis on employment law.

Jeffrey K. Van Nest ('94), San Francisco, has been promoted to lieutenant in the U.S. Navy Judge Advocate General's Corps.

Jeanie Tung ('94) is working as a project attorney with the Asian American Legal Defense and Education Fund in New York City. Tung runs two naturalization clinics for Asian Americans seeking citizenship.

Ann K. Bloodhart ('94) has joined the Minneapolis office of Gray, Plant, Mooty, Mooty & Bennett, where she will do general litigation.

Kristin M. Huotari ('95) and L. Stuart Rosenberg ('95) have joined the Madison office of DeWitt Ross & Stevens. Huotari will do employment and general litigation. Rosenberg will do environmental law and general litigation.

Paul A. Stone ('95) has joined the St. Louis firm of Senniger, Powers, Leavitt and Roedel, specializing in intellectual property law.

Solomon H. Ashby ('95) has joined Willcox & Savage in Norfolk, Virginia. Ashby will do insurance defense and personal injury litigation.

IN MEMORIAM

Lawson M. Adams, Naples, Florida, '27
Maynard Berglund, Superior,
Wisconsin, '28

Carroll B. Callahan, Columbus,
Wisconsin, '31

Robert O. Hilty, Toledo, Ohio, '32

A. Don Zwickey, Stevens Point,
Wisconsin, '35

Herbert H. Manasse, Rancho Santa Fe,
California, '36

Malcolm L. Riley, Park Falls,
Wisconsin, '36

Oscar Shienbrood, Silver Springs,
Maryland, '37

William T. Little, Indianapolis,
Indiana, '38

Frederick E. Fuhrman, Palo Alto,
California, '38

Alexander Georges, Milwaukee,
Wisconsin, '40

Roman Eller, Minneapolis, Minnesota, '41

Daniel W. Howard, Milwaukee,
Wisconsin, '41

Edward H. Weinberg,
Washington, DC, '41

James B. MacDonald, Madison,
Wisconsin, '47

Arthur G. Field, Charleston,
South Carolina, '47

Gerald K. Anderson, Appleton,
Wisconsin, '48

John J. Hurth, Mequon, Wisconsin, '48

Frank J. Remington, Madison,
Wisconsin, '49 (*More information will
appear in the next issue*)

James L. Murat, Stevens Point,
Wisconsin, '49

Eugene D. Jensen, Grantsburg,
Wisconsin, '49

Edward J. Willi, New Glarus,
Wisconsin, '49

Rial O. Herreman, Wilmette, Illinois, '49

Curtis A. Bremdemuehl, Oconomowoc,
Wisconsin, '50

John D. Day, Spencer, Wisconsin, '57

Agnes Loizeau, Marinette, Wisconsin, '58

John T. Howard, Glendale, Wisconsin, '58

Lee Modjeska, Raleigh,
North Carolina, '60

George E. Aumock, Monona,
Wisconsin, '60

John P. Moe, Mount Prospect, Illinois, '61

Donald J. Hanaway, Green Bay,
Wisconsin, '61

Patrick W. Donlin, North Haven,
Connecticut, '61

Stanley P. Gimbel, Milwaukee,
Wisconsin, '61

Richard A. Meyer, Glen Cove,
New York, '62

Thomas L. Massey, Fond du Lac,
Wisconsin, '62

Richard H. Hecht, River Hills,
Wisconsin, '63

Henry A. Bracht, New York,
New York, '68

Martin Hanson, Racine, Wisconsin, '68

Gregory A. Smith, Berkeley,
California, '71

Peter Rubin, Madison, Wisconsin, '73

David H. Olk, Appleton, Wisconsin, '78

Jeffrey J. DiVall, Wisconsin Dells,
Wisconsin, '92

In just a few months we will begin welcoming back students and showing alumni through the School that they helped to build. A Law School committee is coordinating a schedule that will give us the optimum chance to show off the new facility. We have tentatively scheduled a Grand Reopening for late April, 1997, which will allow us enough time to get settled in our new surroundings.

Just before sitting down to write this, I took my camera and went on one of my periodic tours. Because painting is under way I avoided a few of the new areas. I am happy to report that the addition is large and the remodeling is effectively solving our most pressing problems. The overall effect is quite impressive.

Equally impressive is the help that you, our alumni, have given us. Included in this issue is the list of contributors. There is no million dollar gift, and precious few over

\$100,000. True to our Wisconsin populist tradition, our new structure has been built on the backs of \$1,000, \$5,000 and \$10,000 gifts. The professionals said it couldn't be done, but you have proven them wrong.

Meanwhile, life here on campus goes on. Classes are being conducted in the old Commerce Building; new faculty have been recruited and, perhaps surprisingly considering the condition of the building in the midst of construction, offers have been accepted. Day-to-day events take place despite the noise, dust and odors of construction.

One of the events that has become a mainstay of our extracurricular program is the Kastenmeier Lecture. This year's lecturer was Hon. Abner J. Mikva. A long-time Illinois member of the U.S. House of Representatives, Judge Mikva served on the U.S. Court of Appeals for the DC Circuit from 1979 until he stepped down to

become counsel to the White House in 1994. A native of Milwaukee, Mikva also received an honorary degree from the University of Wisconsin last spring.


Events like the Kastenmeier Lecture, created to honor Madison's own long-time congressman, Robert Kastenmeier '52, are designed to enrich the Law School community. Students, faculty, staff, alumni and others who attend such events not only learn about law, government and life, but also begin to see legal education in its broader context, as they must see law in a broader context than simple questions of law.

I suggested that the mystery picture in the last issue was from the era of Dean George Young, which was correct, but it was not a WLAA Board of Directors meeting nor was it at a spring program. A host of alumni wrote to correct me. The photo was of a group of Wisconsin trial judges gathered with Professor John Conway and William Bradford Smith of CLEW to form the Civil Jury Instruction Committee. Judges included Lincoln Neprud, Robert Landry, John Decker, Merrill Farr, Andrew Parnell, Herbert Bunde, Harvey Neelen, Russell Hanson, Ferdinand Schlichting, Bruce Beilfuss, Edward DuQaine, Albert Twesme, Gerald Boileau, Eugene Baker, Richard Orton, Lewis Charles, Henry Ger-gen and Louis Charles.

Those who provided identifications or opinions included Philip Schlichting '63, Richard Westring '63, John Decker '39, Frederik Jensen '63, John Conway '36, John Olson '63, Scott Minter '76, John Shannon '54, John Stocking '66, and Robert Lutz '51. Not all agreed on who was there and a few placed the picture at a different time or place, but all were helpful.

The mystery picture in this issue should be a little easier. Who are these five handsome gentlemen posed in, what appears to be, the 1893 Law building?


Attending the UW vs. UNLV Football Game?

Alumni living in Las Vegas and those traveling there
for the September 14 game with UNLV,
are invited to participate in alumni activities
being planned in conjunction with the game.

- Plans for a pregame tailgate party are under way and a CLE program is being considered.
- Contact Ed Reisner for further information and to have your name placed on a mailing list of interested alumni.

Ed Reisner
UW Law School, 975 Bascom Mall
Madison, WI 53706
608/262-8554
608/262-5485
ereisner@macc.wisc.edu