

The Gargoyle

Alumni Bulletin of the University of Wisconsin Law School
Vol. 9 No. 4 **Summer, 1978**

Return address:

The Gargoyle

Law School
University of Wisconsin
Madison, Wisconsin 53706

Second Class Postage Paid at
Waterloo, Wis. 53594

CONTENTS

Dean's Annual Report	2 ff
Directors Meet	6
Fund Drive — Reisner	7
Fund Drive —	
Annual Report.....	7 ff
Awards Convocation	15
Coif Installed	16
Trial Advocacy	17
Law Review Changeover ...	18

DEAN'S *Annual* REPORT

Each year as part of the Spring Program, the Dean gives a report at the Alumni Luncheon. Its contents are of interest to all who received their legal education at Wisconsin, and are reproduced here in abbreviated form.

* * *

Last year, in my annual report to the alumni, I stressed the multiple goals of a large modern-day law school like the University of

Wisconsin Law School. I did this in the hope of conveying to you a better understanding of our goals and operations, for it is clear that although our main goal is to prepare students for the practice of law, it is not our only goal. This year I want to pursue that theme further by focusing on the internal administrative structure of the law school. I do this not to emphasize form over substance but as a vehicle to illustrate and to inform you of the multiple facets of our educational enterprise. First, however, let me review briefly a few of the things which normally are dealt with in a dean's annual report.

Our faculty continues to teach, do research and engage in a variety of forms of public service with enthusiasm. In September, 1978, our faculty will be augmented by the addition of two members. Joining the faculty will be Dan Bernstine and Kenneth Davis.

Foster McCree

U. S. Solicitor General Wade McCree addressed a capacity audience at the Law School in a noon-day lecture on April 5, 1978. He described the work of the Solicitor's office, which represents the federal government in civil litigation before the United States Supreme Court. Of the 4,000 cases (includes petitions for certiorari) before the Supreme Court each year, the Solicitor General's staff participates in about 2,200 of them.

Solicitor General McCree is a 1944 graduate of Harvard Law School. He served as a U. S. District Judge in Eastern Michigan from 1961-66, as a member of the Circuit Court of Appeals for the sixth circuit, and became Solicitor General in 1977.

He was introduced by his close friend, Professor G. W. Foster.

THE GARGOYLE

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

Vol. 9 No. 4 Summer, 1978

Ruth B. Doyle, editor

Photos by G. Schultz

Artist, Elaine Sweet

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

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

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

CONTENTS

Dean's Annual Report	2 ff
Directors Meet	6
Fund Drive — Reisner	7
Fund Drive —	
Annual Report.....	7 ff
Awards Convocation	15
Coif Installed	16
Trial Advocacy	17
Law Review Changeover ...	18

DEAN'S *Annual* REPORT

Each year as part of the Spring Program, the Dean gives a report at the Alumni Luncheon. Its contents are of interest to all who received their legal education at Wisconsin, and are reproduced here in abbreviated form.

* * *

Last year, in my annual report to the alumni, I stressed the multiple goals of a large modern-day law school like the University of

Wisconsin Law School. I did this in the hope of conveying to you a better understanding of our goals and operations, for it is clear that although our main goal is to prepare students for the practice of law, it is not our only goal. This year I want to pursue that theme further by focusing on the internal administrative structure of the law school. I do this not to emphasize form over substance but as a vehicle to illustrate and to inform you of the multiple facets of our educational enterprise. First, however, let me review briefly a few of the things which normally are dealt with in a dean's annual report.

Our faculty continues to teach, do research and engage in a variety of forms of public service with enthusiasm. In September, 1978, our faculty will be augmented by the addition of two members. Joining the faculty will be Dan Bernstine and Kenneth Davis.

Foster McCree

U. S. Solicitor General Wade McCree addressed a capacity audience at the Law School in a noon-day lecture on April 5, 1978. He described the work of the Solicitor's office, which represents the federal government in civil litigation before the United States Supreme Court. Of the 4,000 cases (includes petitions for certiorari) before the Supreme Court each year, the Solicitor General's staff participates in about 2,200 of them.

Solicitor General McCree is a 1944 graduate of Harvard Law School. He served as a U. S. District Judge in Eastern Michigan from 1961-66, as a member of the Circuit Court of Appeals for the sixth circuit, and became Solicitor General in 1977.

He was introduced by his close friend, Professor G. W. Foster.

THE GARGOYLE

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

Vol. 9 No. 4 Summer, 1978

Ruth B. Doyle, editor

Photos by G. Schultz

Artist, Elaine Sweet

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

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

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

Bernstine has been teaching for the past three years at Howard University School of Law in Washington, D.C. Professor Bernstine specializes in Civil Procedure and also will be teaching other subjects such as Labor Law. Mr. Davis has been an associate for the past two years with the Washington law firm of Covington and Burling. He will be teaching Corporations, Corporate Taxation and Securities Regulation, and also will participate from time to time in coaching our moot court teams. As far as I am aware, we will not have any faculty members leaving us permanently, and so this brings our faculty to full strength.

Our faculty members continue to be much in demand as visitors at other law schools, and a number of them were at other institutions during the 1977-78 academic year. In the fall semester, Bill Foster taught at Arizona State and June Weisberger taught at Michigan. In the spring semester, Willard Hurst was at Florida, Chuck Irish at Hawaii and Walter Raushenbush at Arizona. Tom Heller spent all year at the University of Miami, and Mark Tushnet spent the year at the University of Texas.

In addition, a number of our professors were on research or service leaves, including Joel Handler who spent the spring semester in England under a grant from the German Marshall fund and Zig Zile who spent the fall semester at the University of Helsinki under a research grant which is part of an exchange program between the University of Wisconsin-Madison and the University of Helsinki. Professor Stephen Cohen spent the year at the State Department in Washington, D.C. Professors Shirley Abrahamson and Frank Tuerkheimer continue to serve in their respective positions as Justice of the Wisconsin Supreme Court and U.S. Attorney for the Western District of Wisconsin.

As in the past several years, we are holding total enrollment at about 880 students. We continue to get many more well-qualified applicants than we can take, and in general there has been no abatement of the admissions pressures which we have faced in the last ten years.

The job market for our graduates also continues to be good. We continue to place between 40 and 50% of our graduates in private practice, with the next largest category being a variety of forms of law-related government jobs.

Let me return now to the theme of our goals, programs and organizational structure. The multiple goals of the Law School are set forth in the mission statement which was last revised by our faculty in November, 1973. According to this statement, it is the mission of the University of Wisconsin Law School to (1) provide a basic law degree program of professional legal education; (2) provide advanced professional degree programs; (3) engage in comprehensive scholarly research in the law and the law's working relations to the general organization and processes of society; (4) provide teaching assistance to the University Extension and other similar continuing education programs; and (5) provide service to public agencies, community groups and the like through the application of legal research and expertise to the solution of societal problems.

To accomplish these goals efficiently and effectively, a certain degree of administrative organization is essential. We operate on a total budget of around \$3 million a year and have roughly a hundred employees, including faculty but excluding part-time lecturers. Almost exactly two-thirds of our budget goes for instruction and supporting services. The remainder is divided approximately equally between expenditures for library, research and financial aid for students. About \$700,000 of the total budget comes from funds other than regular University appropriations, including the major portion of the funding for student

financial aid, clinical instruction and research.

Let me describe briefly our organizational set-up. The Dean, at least in theory, is in charge of the administration of the Law School. He is appointed by the Chancellor of the University of Wisconsin-Madison and serves at the pleasure of the Chancellor. He presides over faculty meetings, appoints faculty committees, and is responsible for preparation of the budget and for seeing to it that it is not overspent. He must be concerned with a variety of external and internal relations, and in general must muddle through mountains of paperwork and red tape in the course of a year.

The main administrative office and its various branches takes care of such matters as assuring that admissions files are kept in proper order, students are properly registered, student grade records and other records are kept, typing for the faculty is done, people are paid on time and in the right amounts, and materials are duplicated for classwork and other purposes.

There are two associate deans who devote most of their administrative effort to dealing with students and their various requests and problems, scheduling of classes, assignment of office and parking space, and a variety of other matters relating to the academic program and some non-academic affairs of the law school. These associate deans are faculty members who are appointed to these positions generally for terms of two years and who devote approximately half of their time to teaching and the remainder of their time to the administrative work. This is illustrative of the close relationship between teaching, policy making and administration in the Law School.

One Law Firm Says It With a Check

There is an assistant dean for placement and alumni affairs. Ed Reisner, whom many of you know, holds this position. He runs the placement office and also devotes some of his time to the affairs of the Alumni Association as Executive Secretary of that organization.

Many of you also know Arnon Allen who has a joint appointment as Chairman of the Extension Law Department and Associate Dean for outreach services.

An assistant to the dean, Ruth Doyle is in charge of financial aids for students, pre-law advising, and the editing and production of our alumni magazine, the *Gargoyle*.

Another member of our administrative team is the law librarian, who in his administrative capacity is the equivalent of an associate dean. As most of you know, Maury Leon has held this position for many years and has done a fine job of running this major support service for our instructional and research programs. Our law library now contains approximately 200,000 volumes.

The use of faculty members on a part-time basis in what supposedly are largely administrative positions may not be the most efficient way to administer a law school, but it is consistent with the concept of faculty governance which is strongly held at the University of Wisconsin as well as at many other institutions of higher education. In theory, the concept means that the faculty has a dominant voice in educational

"Our partners believe that qualified students should not be denied the opportunity to obtain a law school education by

reason of financial constraints. Accordingly, we are pleased to support the scholarship program at the Law School."

policy while the dean is in charge of administration, but the distinction often is difficult to draw. It is more accurate to say that the respective roles of the faculty and dean have merged into a concept of shared governance. In recent years, students also have been given a voice in governance through participation in the activities of various committees. In fact, some committees are rather heavily involved in administration as well as policy making. I need therefore to refer at least briefly to the committee structure in the Law School if I am to give you a fairly complete picture of the administrative organization.

Committees are appointed by the Dean at the beginning of each academic year. By way of illustration, the following standing committees operated during the 1977-78 academic year:

1. *Academic Planning.* The main functions of this committee are to advise the dean on budgetary priorities and to engage in long-range planning.

2. *Admissions.* This committee, consisting of three faculty members, carries perhaps the heaviest administrative burden of any committee. It must examine the credentials of the roughly 2,000 applicants for admission and decide whom to admit in order to make up the entering class of roughly 280 students each year.

3. *Continuing Legal Education.* This is one of our newer standing committees. Its main function is to act as a policy and advisory board for continuing legal education and outreach programs.

4. *Curriculum.* This committee periodically reviews the curriculum or segments of it and reports its recommendations to the whole faculty. The committee has been relatively inactive in the last two years, but we may undertake a major curricular study next year.

5. *Faculty Recruiting.* As the name suggests, this committee searches out and screens applicants for positions on the faculty and makes recommendations to the faculty as to whom to offer appointments in a particular year.

6. *Financial Aids.* This committee assists in the administration of our financial aid program for students.

7. *Legal Education Opportunities.* This committee generally oversees our Legal Education Opportunities Program for minority and disadvantaged students. It engages in recruitment of such students, reviews applications for admission to Law School, makes recommendations to the Admissions Committee as to whom to admit, and handles a variety of other matters relating to this program.

WLAA Boards Meet - Directors Adopt Budget

As they do traditionally, the Boards of Directors and of Visitors met in connection with the Spring Program on April 22, to discuss the Alumni Fund Budget for 1978-79. There was lengthy discussion of the deficit (approximately \$11,000) which exists in the Scholarship budget, attributed to higher than anticipated educational costs. It was voted that money from the long term loan fund be used to cancel the deficit. In a companion decision, the

Budget for scholarships in 1978-79 was cut from \$24,000 to \$5,000, a cut of nearly 20% of the total amount available for non-LEO scholarships.

The Board of Directors devoted much of its meeting to a discussion of investment of Law Alumni Association funds presently managed by the University of Wisconsin Foundation. An *ad hoc* Committee, of which President Russell is chairman, will give serious consideration to this matter in con-

formance with investment goals approved by the Board.

Retiring President Flaherty re-appointed Robert B. L. Murphy and appointed James Schipper, Viroqua, and William Rosenbaum, Madison, to the Board of Visitors. Lloyd Barbee, Milwaukee, was elected Chairman of the Board and Mark Bonady, also of Milwaukee, was named Vice-Chairman. The annual visitation was set for November 5-6, 1978.

Members of the Board of Directors of the Wisconsin Law Alumni Association are as follows:

Term Expires		BOARD OF DIRECTORS
1979	President	Tomas M. Russell, Chicago
	President Elect	Irvin B. Charne, Milwaukee
1979		Patricia Nelson Colloton, Milwaukee
1980		George Curry, Platteville
1981		Conrad G. Goodkind, Madison
1979		Richard L. Olson, Madison
1980		Dale L. Sorden, Milwaukee
1980		George K. Steil, Janesville
1981		Roy D. Stewart, Racine
1980		John E. Thomas, Minneapolis
1981		Richard C. Trembath, Wausau
1979		Paul Van Valkenburg, Minneapolis
1981		William J. Willis, Milwaukee
	Graduate Representative	Emily Mueller, Racine
1978		
	Secretary-Treasurer	Edward J. Reisner, Madison
	ex officio	Orrin L. Helstad, Dean, Law School, U.W. Madison
	ex officio	Daniel T. Flaherty, LaCrosse
	ex officio	Lloyd Barbee, Milwaukee

Members of the Board of Visitors are:

Term Expires		BOARD OF VISITORS
1979	Chairman	Lloyd Barbee, Milwaukee
1980	Vice-Chairman	Mark S. Bonady, Milwaukee
1980		Mary V. Bowman, Madison
1979		John W. Fetzner, Hudson
1979		Justice Nathan S. Heffernan, Madison
1981		Deborah S. Kleinman, Milwaukee
1981		Robert B. L. Murphy, Madison
1980		Howard A. Pollack, Milwaukee

continued on page 10

BREAKDOWN OF ALUMNI GIFTS BY REGION

April 1, 1977 — March 31, 1978

Wisconsin Regions

	County	No. of Contributors	Amount
Region No. 1	- Milwaukee	119	\$14,352.30
Region No. 2	- Kenosha and Racine	9	912.00
Region No. 3	- Dane	98	13,123.86
Region No. 4	- Walworth, Rock, Green	17	1,825.00
Region No. 5	- Dodge, Jefferson, Waukesha, Ozaukee, Washington	17	738.00
Region No. 6	- Calumet, Winnebago, Fond du Lac, Green Lake, Manitowoc, Sheboygan	20	1,670.00
Region No. 7	- Forest, Florence, Oconto, Marinette, Brown, Door, Kewaunee, Langlade, Outagamie	18	1,356.00
Region No. 8	- Columbia, Marquette, Sauk, Waushara, Lincoln, Marathon, Oneida, Vilas, Portage, Waupaca, Wood	29	2,056.00
Region No. 9	- Crawford, Grant, Iowa, Lafayette, Richland, LaCrosse, Monroe, Vernon, Adams, Clark, Jackson, Juneau	20	2,135.00
Region No. 10	- Buffalo, Dunn, Pepin, Pierce, Trempealeau, St. Croix, Rusk, Sawyer, Chippewa, Eau Claire	11	696.50
Region No. 11	- Ashland, Bayfield, Iron, Price, Taylor, Barron, Burnett, Douglas, Polk, Washburn	6	431.93
		364	\$39,296.59
Other States (contributors total 171)			
Region No. 12	- Chicago (Illinois, Indiana, Missouri)	54	3,287.80
Region No. 13	- Minneapolis (Iowa, Minn., N. Dakota, S. Dak.)	9	247.00
Region No. 14	- New York City (Conn., Maine, Mass., New Jersey, New Hampshire, N.Y., Pa., Rhode Island, Ver.)	23	2,108.50
Region No. 15	- Wash., D.C. (Delaware, District of Columbia, Maryland, Va. and W. Va.)	15	653.50
Region No. 16	- Detroit (Kentucky, Mich., Ohio)	16	1,130.00
Region No. 17	- Atlanta or Miami (Alabama, Arkansas, Fla., Ga., La., Miss., S. Carolina)	12	584.42
Region No. 18	- Denver (Colo., Idaho, Kansas, Montana, Neb., Utah, Wyoming)	5	150.50
Region No. 19	- Phoenix (Arizona, N. Mex., Texas)	5	228.00
Region No. 20	- San Francisco (Alaska, Ca., Nev., Ore., Wash.)	30	1,994.50
Region No. 21	- Hawaii (Hawaii only)	2	45.00
Region No. 22	- Foreign		- 0 -
Total Contributors and amount (alumni)		535	\$49,725.81
J. D. certificate revenue			85.00
Total alumni revenue			\$49,810.81

BOARDS — continued from page 6

Secretary
1981
1981
1980
1979

Edward J. Reisner, Madison
William Rosenbaum, Madison
James R. Schipper, Viroqua
James W. Soman, Fennimore
Carl Thompson, Stoughton

LIST OF CONTRIBUTORS BY CLASS TO THE LAW ALUMNI FUND

April 1, 1977 - March 31,
1978

1912

Ralph M. Hoyt
Vilas Whaley

1914

George E. Cleary

1916

Harry G. Newman

1917

John Wattawa

1920

Robert L. Peters

1921

Leon F. Foley
Dorothy Walker

1922

Ray T. McCann
Richard H. Tyrrell

1923

Ernest H. Pett

1924

R. E. Anderson

1925

George R. Currie
Earle F. Gill
G. Sheldon Vance
Samuel Soref
Lucius P. Chase

1926

Lester S. Clemons
Myron Stevens
Eugene Williams

1927

Isadore G. Alk
Laurence C. Gram

1928

Berthold Berkwich
Frederick H. Clapp
W. Roy Kopp
R. Worth Vaughan

1929

Melvin F. Bonn
Lewis J. Charles
Jacob Federer
John W. Krueger
Harry M. Schuck
William Voss
Gustav Winter

Class of 1930

John S. Best
W. Wade Boardman
Alfred G. Goldberg
C. H. Herlache
Edwin J. Larkin
Raymond Wearing

Class of 1931

Norman Baker
Carroll B. Callahan
I. H. Dawes
Martin B. Gedlen
James A. Martineau
Milton L. Meister
Eleanore Roe
Bernard Soref
Vernon A. Swanson

Class of 1932

Lehman C. Aarons
Mary Eschweiler
Frank D. Hamilton
Robert B. L. Murphy
T. G. Schirmeyer
Marvin Z. Silver
Ernst J. von Briesen
Allen C. Wittkopf

1933

John S. Ascher
George J. Laikin
John C. Stedman
Floyd W. McBurney
Gordon Sinykin
Arbie O. Thalacker
John C. Tonjes

1934

Ernest P. Agnew
Theodore C. Bolliger
Lloyd L. Chambers
David Connolly
Charles H. Jagow
M. A. McKichan
Roger C. Minahan
Henry Schowalter
Harry A. Speich
Norman A. Stoll
Thomas S. Stone
Richard R. Teschner

1935

Allan W. Adams
William H. Churchill, Jr.
John E. Conway
George A. Evans
Raymond I. Geraldson
Robert D. Johns
Jack H. Kalman
David Previant
Verne Freeman Slade
Frederick Suhr
Francis A. Werner

1936

Richard W. Blakey
Elmer A. Doege
Paul S. Kuelthau
Herbert Manasse

1937

Walter M. Bjork
Donald E. Bonk
Jack Eisendrath
Thomas E. Fairchild
Leon Feingold
Bernard Hankin
Connor T. Hansen
Henry Kaiser
Daniel C. O'Connor
Charles Orth, Jr.
Judson Ridders
Arthur C. Snyder

1938

Edward J. Brown
John W. Byrnes
Norman C. Higgs
Herbert T. Johnson
Robert S. McDonald
Rudolph O. Schwartz
Herbert Terwilliger
Gerard H. Van Hoof
Ralph von Briesen
John C. Whitney

1939

Max Bassewitz
John C. DeWolfe, Jr.
Edward Dithmar
Virginia Duncombe
Richard E. Johnson
F. A. Meythaler
Willard S. Stafford
Alex Temkin

1940

Patrick W. Cotter
Andrew C. Fadness
James C. Geisler
Alexander Georges
Ernest O. Hanson
Howard Latton
Conrad J. Shearer
Joseph A. Sullivan
John P. Varda
Marlin M. Volz
Kate Wallach

1941

Malcolm Andresen
E. Clarke Arnold
Joseph F. Berry
Robben W. Fleming
Daniel W. Howard
H. W. Ingalls
Karl A. Klabunde
Edward R. Knight
Charles Luce
Carl Mortensen
Eldon J. Mueller
Martin W. Peterman
James Plier
Charles E. Prieve
Hugh Rather
Arthur P. Remley
Perry A. Risberg
Willard C. Schwenn
Edward Weinberg
George H. Young

1942

William F. Collins
Jack R. DeWitt
Fred J. Griffith
Marvin E. Klitsner
Calvin G. Lewis
Don A. Olson
Milton Padway

1943

Catherine Cleary
Emily P. Dodge

1945

Lloyd LaFave
Ruth LaFave

1946

Richard W. Bardwell
Egerton W. Duncan
Albert P. Funk
Jean Menaker
Peter G. Pappas

1947

John Bosshard
James P. Brody
James F. Clark
Arthur DeBardeleben
Henry H. Dillof
W. T. Doar, Jr.
Thomas B. Fifield
Irving D. Gaines
Thomas Godfrey
H. F. Greiveldinger
John Hofeldt
John B. Menn
E. B. Miller
Arden Muchin
Bruce R. Rasmussen
John G. Vergeront

1948

Joseph R. Barnett
Frank C. Conrad
Daniel Dykstra
Kenneth H. Hanson
Charlotte Higbee
Dale E. Ihlenfeldt
Robert R. Johnson
Trayton L. Lathrop
J. R. Long
Martin M. Lucente
Howard J. Otis
Carlisle P. Runge
Sterling F. Schwenn
Mordella Shearer
Warren Stolper
E. W. Terwilliger
Robert C. Voss

1949

M. W. Bieber
Irvin B. Charne
Glenn R. Coates
Edwin Dahlberg
Daniel T. Flaherty
Harry F. Franke
Robert F. Froehlke
George A. Hardy
Hans O. Helland
Charles Herro
Henry L. Hillard
J. H. Jackson
John T. Loughlin
John L. Palmer
Frank Remington
Leonard S. Zubrensky

1950

Edmund P. Arpin
Robert E. Cook
Robert W. Dean
Robert C. DiRenzio
Donald H. Drogkamp
Richard B. Eager
Charles R. Germer
Warren A. Grady
Orrin L. Helstad

Gerald J. Kahn
Kenneth Z. Kaiman
Jerome Klos
George J. Laird
Joseph A. Melli
Marygold S. Melli
Franklin Moore
Egon Mueller
Reuben W. Peterson, Jr.
William Rosenbaum
Frederick C. Seegert, Jr.
C. P. Seibold
George K. Steil
M. R. Tillisch, Jr.

1951

Jerome T. Bomier
William A. Chatterton
John W. Fetzner
Leon Fieldman
James T. Haight
R. D. Hevey
Robert W. Lutz
Frank A. Ross, Jr.
Theodore G. Schuster
Robert William Smith
Fayette G. Taylor
Robert L. Waldo
Charles E. White

1952

David E. Beckwith
Kenneth E. Brost
David Y. Collins
Frank Feil, Jr.
Henry A. Field, Jr.
William Giese
Howard M. Herriot
Don R. Herrling
Sherwin C. Peltin
Lyman A. Precourt
Lawrence M. Quigley
Eugene R. Sawall
Ervin P. Topczewski
Wayne W. Trimberger
David C. Willis
William J. Willis

1953

Frank L. Bixby
Jules F. Brown
Francis R. Croak
Robert L. Curry
LeRoy L. Dalton
Richard E. Lent
P. J. C. Lindfors
Milton Lorman
Paul J. Meissner
Richard Moen
John Ottusch
Walter B. Raushenbush
Arthur M. Sells
Dale L. Sorden
Royal Taxman
David L. Uelmen
Allan B. Wheeler

1954

William K. Fechner
Michael A. Jacobs
Merton A. Rotter
John E. Shannon, Jr.
Burton A. Strnad
William R. Sutherland

1955

F. A. Brewster
Robert H. Consigny
Jack T. Jacobs
John W. Krueger
Bernard S. Kubale
Maurice J. Miller
Milton E. Neshek
James R. Schipper
Jack U. Shlimovitz
Robert E. Tehan, Jr.

1956

Thomas H. Barland
William F. Dolson
Robert A. Downing
Kenneth J. Ehlenbach
Yukio Gotanda
James E. Jones, Jr.
Harry Lensky
David MacGregor

1957

Kenneth Benson
James Davis
James J. Fetek
Leon Katz
Patrick M. Lloyd
Alexander C. Perlos
David S. Ruder

1958

Forrest Brimmer
Eugene Hodson
Eugene Jume
Kenton Kilmer
Spencer L. Kimball
Irwin Kirk
Kenneth T. McCormick, Jr.
Paul J. McKenzie
Richard Olson
Daniel L. Shneidman
James J. Vance
Frank D. Woodworth
Zigurds Zile

1959

David C. Brodhead
Thomas J. Drought
Larry Henneman
Charles N. Huber
Earl Munson, Jr.
Paul Van Valkenburg

1960

Darryl L. Boyer
Arlen C. Christenson
Frank M. Covey, Jr.

Thomas W. Ehrmann
Aubrey R. Fowler
Gerald A. Goldberg
John C. Lucht
John Merriman

1961

Edward W. Callan
Gilbert W. Church
William M. Coffey
James A. Drill
S. R. Heath, Jr.
Richard L. Merkel
Alphonsus C. Murphy
David S. K. Platt
Thomas Ragatz
Nelson Wild
Thomas D. Zilavy

1962

Shirley S. Abrahamson
Barbara B. Crabb
James L. Cummings
Eugene L. Johnson
Allan J. Joseph
Edward A. Setzler, Jr.
Roy T. Traynor
Richard L. Verkler
Stephen Zwicky

1963

Peter N. Davis
Timothy C. Frautschi
Bernard R. Fredrickson
James O. Huber
Angus R. McIntyre
David B. Mills
Philip F. Schlichting
John M. Waggoner
David D. Wexler

1964

Peter J. Barrett
Richard Baumann
Thomas H. Combs
Jerry Friedland
Daniel Hildebrand
F. K. Koepcke
Robert J. Lerner
Bradway A. Liddle, Jr.
Thomas J. Sobota

1965

Gerald T. Conklin
Clarice R. Feldman
David J. Hase
Kenneth M. Hill
Keith Johnston
Wayne R. LaFave
Edward J. Pronley
G. Lane Ware
George K. Whyte

1966

Calvin Andringa
Thomas J. Bauch

Susan Brachtl
T. J. Condon
Peter Fetzner
Forrest Hartmann
Robert McDonald
James K. Pease
Michael Price
Joseph W. Skupniewitz
H. P. Southerland
Kay Ellen Thurman
Gerritt J. Van Wagenen
Fred Wileman

1967

Stanley Adelman
Stephen Bell
Richard Clinton
John Hendricks
Joel Hirschhorn
Richard Kelly
Timothy Kohl
Paul H. Lambole
William F. Mundt
Douglas J. Reich
James N. Roethe
John W. Roethe
Harry V. Ruffalo
Tomas M. Russell
Stephen F. Sewell
Steven C. Underwood

1968

Jon Axelrod
James Baird
Jeffrey B. Bartell
Devereux Bowly
Henry A. Brachtl
Jonathan I. Charney
Thomas Gose
Robert Ito
Robert A. Levine
Jean C. Love
John Mahoney
Lawrence Silver
Christopher J. Wilcox

1969

George Benson
Eugene Brookhouse
Patrick G. Colloton
Gerald A. Davis
Heiner Geise
Paul Hahn
Lawrence J. Jost
Edward A. Pribble
Jeffrey T. Roethe
Paul E. Root
Michael D. Schmitz

1970

Robert V. Abendroth
Robert E. Browne
Patricia N. Colloton
William Dusso
Harry C. Holz

Robert Horowitz
John K. MacIver
Maurice J. McSweeney
Lowell Sachnoff
Paul W. Wallig
William G. Zastrow

1971

Stephen Ahlgren
Janice M. Baldwin
Thomas D. Bell
Walter Dickey
David C. Diercks
David Grams
Robert N. Meyeroff
John C. Mitby
Arvin Peltz
Richard J. Preston
Howard B. Schoenfeld
Peter C. Williams
Mark R. Wolters

1972

Ronald L. Brandt
Claude Covelli
George S. Curry
James S. Grodin
Vance S. Gruetzmacher
Paul Hejmanowski
John E. Knight
William C. Lewis, Jr.
James Lorimer
Douglas W. Lyons, Jr.
Paul McElwee
John F. McLean
Edward J. Reisner
Cynthia Schneider
David E. Schultz
Larry Setchell
James W. Soman
Edward D. Styles
Jan Van Dort
David C. Whitcomb

1973

Gordon Bakken
William J. Disney
Mari Gursky
James Haferman
A. R. Hanson, Jr.
Charles Jordan
Stephen G. Katz
Bruce D. Loring
Bruce Meredith
Edward Moersfelder
Karel Moersfelder
F. Jack Nathan
Howard A. Pollack
Mark S. Rapaport
Michael J. Remington
Bruce Stein
Paul A. Sturgul
John M. Webster
Alvin E. Whitaker

1974

Salvatore Barbatano
John J. DiMotto, Jr.
Thomas Donohoe
Daniel T. Hardy
Berta S. Hoesley
Howard M. Kesselman
James C. McNeely
Joseph S. Quinn
Mart Daniel Vogel

1975

Michael R. Babbitt
John L. Beard
David Easton
Robert L. Gordon
James H. Haberstroh
Peter F. Herrell
Thomas R. Jacobson
Scott Jennings
John E. Lange
Manuel Padway

1976

Sandra Lee Esrael
John R. Evans
Guy W. Fredel
James W. Greer, Jr.
Edward A. Hannan
John A. Kaiser
Deborah A. Kleinman
Fred W. Mattlin

1977

Peter C. Christianson

1977 FUND DRIVE ~ Disappointing Results

Ed Reisner, Director

In reporting on the major activity of the Association, one is tempted to emphasize only its good points. The total amount contributed to this fund drive was the second highest in the nine years of its existence. The average gift was slightly smaller than last year's record (\$93.00). An encouraging amount of giving came from young alums.

Sadly, however, it is also necessary to report the negative side of this Fund Drive. Efforts to build both the number of contributors and the total size of the fund slipped during the past year. The \$92,000 realized by the Fund Drive is about 25% less than the amount given last year. Perhaps more importantly, the number of alumni making contributions fell by more than a hundred from the past two Fund Drives. What went wrong? Why this decline in in-

terest in the University of Wisconsin Law School?

We look vainly for answers to these questions. The Fund Drive was conducted at the same time and in a similar manner to the Fund Drives of the past. Is a new approach and goal necessary to stimulate interest? At their most recent meeting, the Board of Directors of the Alumni Association voted to create a study committee to examine the goals and methods of our fund drive. Consideration is being given to more emphasis on class giving and giving for specific projects to improve the school and the quality of education it can offer. This would significantly alter the current goal of raising funds primarily for student financial aids.

The lists attached to this Fund

Drive report describe in detail the origin of the monies which will be used for activities of the Association this year. Our most heartfelt thanks go to those of our alums and friends who have assisted us in the past. Our most sincere entreaties go out to those who have not. No Law School can maintain its greatness without the monetary and moral support of its alumni. Tax revenues provided by the state for the maintenance of this school can and do support only the basic level of education. Alumni money has in the past and perhaps will be applied more in the future to increments of instruction and facilities which assist this School in maintaining its reputation as one of the finest in the country.

Help us as we strive to meet that goal.

WLAA FUND DRIVE — ANNUAL REPORT (Includes All Gifts — From Alumni and Non-alumni)

Annual Giving

Law Alumni Fund		
Restricted	\$38,990.90	
Unrestricted	23,215.93	
Benchers	16,025.00	
WLAA Memberships	5,889.00	
To Regents for Law School use	200.00	\$84,320.83

Endowment Gifts to WLAA

Jacob & Rosa Beuscher Fund	\$ 620.00	
Lloyd K. Garrison Fund	1,313.00	
Dean Harry S. Richards Fund	18.42	1,951.42
		<u>\$86,272.25</u>

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

James Shaw Scholarship	\$ 675.00	
Lloyd K. Garrison Fund	550.00	
For general Law School use	4,960.00	6,185.00
GRAND TOTAL		<u>\$92,457.25</u>

Deferred Endowments through Insurance Program

48 participants (1970-1973) at \$5,000 (\$240,000)*

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

Awards Convocation - Part of Spring Program

As it always is, the Awards Convocation on April 22, 1978, which offers an opportunity to honor the special achievements of Law students, was a well-attended, happy and gala occasion. Parents, children, spouses and friends of the designated recipients attend the presentations and the recep-

tion which followed. Law Partners (spouses of students) provided the refreshments.

The announcement of the newly elected members of the Order of the Coif, the most prestigious award for scholarship, is the climax of the events. All the awards follow:

- U.S. Law Week Award Susan Bittker
Most satisfactory progress during the third year.
- University of Wisconsin Foundation Award Rex Ewald
To the student most improved from first to third semester.
- Mathys Memorial Award for Appellate Advocacy Susan Schauf
- Milwaukee Bar Foundation Moot Court Prizes Thomas White,
Steven Chandler, Jane Muller-Peterson
- International Academy of Trial Lawyers Robert Schoenwald
For achievement in Advocacy.
- Constitutional Law Prize Gary Young
- West Publishing Co. Book Award Mark Sostarich
For scholarly contribution to the Law School.
- George J. Laikin Award Ron Hammer and Joseph Hartley
For outstanding contribution to the Law Review in special fields.
- William Herbert Page Award Lea VanderVelde
For outstanding contribution to the *Wisconsin Law Review*.
- Lawyers' Wives of Wisconsin Award William Fisher
For scholarship, character and leadership.
- Wisconsin Law Alumni Award David Charne
For important contributions to the Law School community.
- Wisconsin Land Title Association Prize Thomas Popovich
In honor of the late Professor Jacob Beuscher.
- Duane Mowry Awards Susan Greenberger
Elena Cappella
To the highest ranking students in the second year class.
- Joseph Davies Award Sally Wellman
To the outstanding member of the second year class.
- Daniel Grady Prize Dennis Gallagher
To top ranking student in the graduating class.
- Salmon Dalberg Prize Gary Young
To outstanding member of the graduating class.
- Ray and Ethel Brown Prize Douglas Endreson
For character, scholarship and contribution.

Happy Ending - Order of the Coif

Jonathan Becker
Barbara Ann Bryant
David George Deininger
William Edmund Fisher
Dennis James Gallagher
Margaret Eleanor Garms
Michael Wesley Hoover
Jerard John Jensen
William Layne Komisar
Pamela Ann Mathy

Thomas McDermott
Pierce Aldrich McNally
Jeffrey T. Mohr
Steven V. Ponto
Laurence J. Schroepfer
Diane Cynthia Sherman
Michael Jeffrey Sherman
Thomas Scott Simpson
Judith Elizabeth Spangler
Ronald William Steffens

Charles Frederick Stierman
Paul James Tilleman
Lea Scherryl VanderVelde
Gretchen Gay Viney
Leonard Wei Wang
Gerald Thomas Warzyn
Roger Douglas Wiegley
Gregory Raymond Wright
Gary Malcolm Young

Library Wing Takes Shape

TRIAL ADVOCACY — UNDER GULLICKSON

It took 91 lawyers, 17 student court reporters from Madison Business College and Madison Area Technical College, plus a special agent from the FBI to assist Professor Stuart Gullickson in teaching 79 students in his Trial Advocacy course during the past spring semester.

The students were divided into three sections. Usually the lawyers taught in teams of four. Most teams demonstrated the examination of a witness in which the attorneys were the judge, witness, and opposing counsel. For the balance of a class, the students were divided into small groups and each

was supervised by one of the lawyers. The students then examined a witness with students filling the same roles and the teaching lawyers conducting a critique.

According to Gullickson, the object of the course is "to begin the development of skills in examining witnesses." It will not make students into trial lawyers, nor help them to decide whether they can eventually become trial lawyers.

"Not enough is known about the inner workings of peoples' minds to be able to make that prediction," he said. "We don't know how to measure the human

qualities which produce courtroom success. Intelligence is one of them, but intelligence alone is not enough. Advocates also need an innate understanding of human nature, a barrel of common sense, and the tenacity of bulldogs. They must be both sensitive and objective; both self-disciplined and flexible. They must be so stable emotionally that they can frequently 'lose' in public (as lay people, not as trial lawyers, perceive who 'loses' law suits), be so honest that they can resist pressures from clients for results at all costs, and be so ethical that their standards can undergo public scrutiny in every trial."

The following lawyers participated:

Appleton

Marie Stanton

Beloit

Frank Kinast

William Robson

Robert Ruth

Columbus

Carroll Callahan

Janesville

James Brennan

Lancaster

Rolland Roggensack

Madison

John Albert

Bradley Armstrong

Frank Bucaida

Dennis Burke

John Burr

Robert Burr

Brian Butler

Ralph Cagle

Jack Carlson

Steven Caulum

Robert Christensen

John E. Clarke

James Connors

Claude Covelli

Barbara Crabb

LeRoy Dalton

Donald Eisenberg

Charles Giesen

John D. Hansen

James Herrick

John Jenswold

Grant Johnson

Percy Julian

Ralph Kalal

Curtis Kirkhuff

Charles Larsen

Richard Lent

Bradway Liddle

Kenneth McCormick

William McCusker

Jack McManus

Carroll Metzner

John Mitby

Earl Munson

Gerald Nichol

James Olson

Charles Pellino

Dennis Robertson

John Schmid

Raymond Schrank

Clarence Sherrod

Walter Thurow

Sverre Tinglum

Frank Tuerkheimer

Jack Van Metre

John Winner

Robert Wixson

Milwaukee

Ronald Brandt

David Cannon

Jon Christiansen

Thomas Doherty

Edward Dudek

Franklyn Gimbel

James Glover

Laurence Hammond

Theodore Hodan

Leah Lampone

David Leichtfuss

Robert Lerner

Kevin Lyons

James Murphy

Harry F. Peck

Gilda Shellow

Edward Simarski

Robert Slattery

Michael Smith

Alvin Stack

Robert Sutton

Michael Tarnoff

Portage

Douglas Kammer

Joseph Koberstein

Arno Miller

James Miller

John Miller

Prairie Du Chien

Leary Peterson

Racine

Theodore Harris

Charles Swanson

Reedsburg

James Gerlach

Waukesha

William Reilly

Waupun

John E. Nugent

Wausau

Douglas Klingberg

Gerald Maeder

Walter Piehler

Wisconsin Rapids

Byron Crowns

Changing of the guard - Law Review elects new editors

At its all-day election on April 28, 1977, Nicholas Zeppos was named Editor-in-Chief of the *Wisconsin Law Review* for 1978-79. Mr. Zeppos, Milwaukee, is a 1976 graduate of the University of Wisconsin-Madison.

Other editors selected are:

Managing Editors	Kevin Guynn, St. Charles, IL R. Randall Kelso, Indianapolis, IN
Articles Editors	David Harth, Madison, WI Robert Lindquist, Denver, CO Ann Marie Meyerhofer, Lake Geneva, WI
Research and Writing Editor	C. Fredrick Geilfuss, Milwaukee, WI
Note and Comment Editors	Debra Peterson Conrad, Eau Claire, WI Judith Endejan, Milwaukee, WI Michael Fox, New York, NY Timothy Lavin, Elm Grove, WI Sara Mercer, Winthrop, MA Sandra Perkins, Boothbay Harbor, ME

Law Review vs. Faculty

For the first time in memory, the law review managed to sneak past the Faculty in the annual doubleheader softball game. The score in the first contest was Law Review — many, Faculty — not so many, while the second game was much closer.

To the Faculty's credit, the game was played on a wet field and the Faculty squad was decimated by injuries, trades, leaves, desertions and the presence of two ducks in left field. Fielding star for the Faculty was Arlen Christiansen, third base, who at one point in the game managed a string of two consecutive attempts without an error. Observers also commented favorably on the Bill Whitford-John Kidwell (pitcher-first base) pick off play. While the play did not in fact pick any runner off, it did, along with a "no lead off" rule, keep the runners close.

Front: John Nelson, Dennis Gallagher, Mark Sostarich, William Fisher, Lea VanderVelde.

2nd row: Joe Hartley, Paul Tilleman, Gerard Jensen, Stuart Eiche, Jonathon Becker, Christopher Bugg, Ron Hammer.

Back: Susan Schauf, Leonard Wang, Pamela Mathy.

- REUNION TIME -

Chief Justice Bruce Beilfuss (Class

of 1938) Addresses Reunion Luncheon

DISTINGUISHED SERVICE AWARD - WARD RECTOR, a modest man

Robert B. Murphy (Class of 1932), left, Chairman of WLAA Board of Visitors, presents Distinguished Service Award to J. Ward Rector (Class of 1931).