

Digital Commons@

Loyola Marymount University
LMU Loyola Law School

Loyola Lawyer

Law School Publications

Fall 9-1-1982

Loyola Lawyer

Loyola Law School - Los Angeles

Follow this and additional works at: https://digitalcommons.lmu.edu/loyola_lawyer

Repository Citation

Loyola Law School - Los Angeles, "Loyola Lawyer" (1982). *Loyola Lawyer*. 43.
https://digitalcommons.lmu.edu/loyola_lawyer/43

This Magazine is brought to you for free and open access by the Law School Publications at Digital Commons @ Loyola Marymount University and Loyola Law School. It has been accepted for inclusion in Loyola Lawyer by an authorized administrator of Digital Commons@Loyola Marymount University and Loyola Law School. For more information, please contact digitalcommons@lmu.edu.

Loyola Lawyer

FALL 1982

LOYOLA LAW SCHOOL

VOLUME 2/NUMBER 1

Financial Options '82

Five Financiers Stress Foresight

The problem of rising educational costs and lower educational funding is not one that is likely to improve within the next few years, according to five financial experts speaking to Loyola students in July. But, there are unexplored resource options, which if taken advantage of, may help to ease the current cost of law school education.

Each of the five examined the limited, but never-the-less available resources, which they represented, at "Financial Options '82," a seminar sponsored by the Loyola Law School Financial Aid Office and the School's Alumni Association. The two-hour meeting helped ease the pre- and post-panic for many students who were anxious about qualifying for financial aid this year, due to changes made in federal loan eligibility requirements passed last November by Congress. The School's Financial Aid Office estimates that 15 to 20% of all Loyola students requesting aid for 1982-83, will not be eligible for educational loans through private lenders.

More than 200 students attended the meeting, listening attentively for the option which would best suit their financial situation and allow them to begin or complete a law school education without interruption. Michael Flanagan, Director of Financial Aid, reviewed the most current and probably most accessible means of assistance to students, the newly created CLAS (California Loans to Assist Students) program.

Under the CLAS program, a student borrows up to \$3,000 a year at a 14% interest rate. CLAS is a "pay as you go" program, requiring a student to pay a monthly interest payment of \$35 on a \$3,000 loan and then pay the principal after the education is completed. Although the interest rate may seem steep, the loan is easily accessible and this is its attractiveness, according to Flanagan.

PRESENTING THE OPTIONS — Panel participants for Financial Options '82 included (left to right) Ruth Wilson, Kevin Fiore '69, Michael Flanagan, Marilyn Fried '78 (moderator), Tom Curtiss (speaking) and Ronald Knoll.

Also attractive, but less accessible, are personal loans, which were explained by Corporate and Executive and Personal Credit Officer of the Wilshire Bank, Brian Hahn. He extrapolated on the many variables in lending policy and advised students to "establish a relationship with a specific bank and a particular banker when trying to borrow money." As arbitrary as it may seem, lending these days includes a level of familiarity and trust between the borrower and the bank. Students should develop an asset sheet which lists bonafide credit and collateral sources, he said.

Hahn predicted that the prime rate will be going down in the near future, but cautioned that the customer will be sharing the risk in interest rates. "There's no cheap or easy money at banks anymore," he said.

The estimated nine-month first year student budget devised by the School's Financial Aid Office has risen from \$8,435 (a single student living in an apartment plus tuition costs) in 1981 to \$12,371 in 1983. Adding to the pain of these rising costs, the average Guaranteed Student Loan (GSL) awarded in 1981 was \$4,250 and will drop below this figure in 1983.

Assuming a student receives the maximum GSL, where then will the

remainder of the money come from to subsidize educational and living costs?

Offering information about second mortgage trust lending was Ronald Knoll, a mortgage banker with the Charles Dunn Realty Company. A parent, or in some cases student, can borrow money against the equity in a home or business, pay the education bill in full, and then put the remainder of the money in a money-market account and accumulate the interest.

Knoll, who admittedly said that this type of borrowing option is not particularly appealing to either the lender or the borrower, added that "It's an expensive proposition and we may be the last guys in town, but sometimes you have no choice."

Financial resources which are planned well in advance of an education are still the best option, according to Thomas Curtiss, Jr., an attorney with McDonald, Halsted & Laybourne. Irrevocable trust funds, such as the Clifford, Crummey, or Present Interest Trusts, will provide sufficient educational funding but require a great deal of foresight.

Curtiss is particularly fond of the Crummey Trust, an irrevocable trust of any duration which is susceptible to annual partial funding by one or

see Options page 2

Ides received his bachelors degree from UCLA in 1971 and a master's from Loyola Marymount University in 1973. He clerked for the Hon. Clement F. Haynsworth, Jr., chief judge of the United States Court of Appeals, fourth circuit, from 1979-80. Ides entered private practice in 1981 and became an adjunct professor at Loyola in the summer of 1982. Ides will be teaching Constitutional Law and a Criminal Procedure Seminar on the First Amendment.

Florrie Young Roberts, clinical professor, has been in private practice since 1974. She completed her undergraduate studies at Stanford University in 1971 and received her juris doctorate from USC in 1974. She serves as a judge pro tempore for the Los Angeles Municipal Court. Roberts teaches Civil Procedure Workshop.

Visiting Professor Lionel Sobel earned an undergraduate degree from University of California, Berkeley in 1966, and a juris doctorate from UCLA in 1969. He entered

see Faculty page 2

NEWS BRIEFS

Corporate Counsel Slates March Seminar

Anti-trust, employment discrimination, products liability, and securities regulation are among the issues which will be discussed at the second annual Institute for Corporate Counsel (ICC) seminar, a joint project of Loyola Law School and the Los Angeles County Bar Association.

ICC was formed last year to assist in the continuing education needs of lawyers who are employed by corporations.

The seminar, scheduled for March 10 and 11 at the Hyatt Regency Hotel on South Hope Street, will address contemporary topics of concern for lawyers involved in corporate law situations. Although a completed panel of distinguished speakers is not fully confirmed, commitments have been secured from several nationally recognized attorneys. Included in this group are Paul Grossman and Barbara Lindemann Schlei (authors of *Employment Discrimination Law*), leading the panel on employment discrimination.

Further information and reservation data is available by calling Cecilia Morris at 213-736-1104.

Deans' Offices Rearrange Positions

Administration and responsibility changes in the Deans' Offices took place in July with the onset of Arthur Frakt's tenure as Loyola dean.

Associate Dean of Academic Affairs Daniel Stewart, who also served this position under former Dean Gerald Rosen, will continue on in the same capacity and be responsible for faculty and curriculum development, evaluation and supervision. The former Director of the Law Clinics Arnold Siegel has assumed the position of Assistant Dean for Student Affairs. Siegel will coordinate and supervise the administration of all student-related activities including the Admissions, Placement and Financial Aid Offices. Professor Mary-Lynne Fisher will serve as Acting Clinical Director for 1982-83.

Assistant Dean for Administration Leopoldo L. Ramos is responsible for the areas of budget, non-academic personnel, the new building and ancillary services. Former Assistant Dean for Student Affairs Lola McAlpin-Grant is now Assistant Dean for Special Projects and Visiting Clinical Professor of Law.

see News Briefs page 2

Four Join Full-Time Faculty

Two acting professors, one visiting professor and a clinical professor have been added to the Loyola Law School faculty this fall, evening-off the full-time faculty to 34 members for the year 1982-83.

Law School alumnus Allan Ides '79, has assumed the position of act-

ing professor. Ides was a well-known student while at Loyola, being chosen for the high honor of clerk to the Hon. Byron R. White, associate justice of the United States Supreme Court from 1980-1981. He was the first Loyola student ever chosen for this position.

NEW FACULTY — The Law School's four added faculty members are (left to right) Ken Vogel, Allan Ides, Florrie Young Roberts and Lionel Sobel.

FROM THE DEAN

This is an exciting time at Loyola. Our faculty is growing in accomplishment as well as numbers. The student body has never been of higher quality. We are at the midpoint of our program to create a physical environment which reflects the vitality, diversity, cultural and intellectual richness of the Law School, Loyola Marymount University and the Los Angeles area. The honor roll of donors printed in these pages attests to the growing support which our efforts are receiving among our alumni and friends.

Of course, there are a few clouds on the horizon. Economic conditions, population trends, potential erosion of government support for educational programs and a host of other factors contribute to our unease. Perhaps the greatest of our fears is that just at the time when institutions of higher learning are at the peak of efforts to promote meaningful educational opportunities for all segments of the population, forces beyond our control threaten to turn us into a nation which sharply distinguishes the haves from the have-nots.

The opportunity for individuals from all walks of life to pull themselves up by their own bootstraps with some judicious aid from both the private and public sectors has been a hallmark of the American system. I believe that all would agree that these opportunities must be retained and enhanced.

Elsewhere in this issue, I address one of the most complex and difficult of the problems in providing appropriate legal education — that of affirmative action. I hasten to add that these thoughts are my own and are not intended to be understood as representing a consensus of the administration or faculty of Loyola. Nor do I purport to treat all of the complexities of affirmative action. Rather, I hope to provoke a constructive dialogue.

In the months ahead, the pages of the *Loyola Lawyer* will be open to you — the alumni, friends and faculty of the Law School — to share your views with us on subjects of concern to legal education and the profession of law. Through letters and articles, let us explore and hopefully move forward to solutions and a better understanding of issues which challenge us.

Arthur N. Frakt
Dean

Parents Form
Active Association

Parents of Loyola students who have long requested an active role in their children's law school education (i.e. hosting seminars) rather than a passive role (i.e. signing tuition checks) are invited to join the now-forming Parents Association of Loyola Law School.

The organization had its introductory meeting on September 25 in the Student Lounge of the Fritz Burns Building. At that time, Loyola Dean Arthur Frakt extended an invitation to all parents of present and past students to join the Association and assist in forming the governing body, the Parents Advisory Board.

Parents who volunteered their time for the September 25 organizational meeting were Thomas Burrows, chairman for the day, father of Christopher A. Burrow '84, and committee members Lenore Schmitt (Claudia E. Schmitt '83), Anita K. Craig (Constance A. Craig '84), Edward and Martha Nelson (Peter R. Nelson '83), and Liberta Fry (Thomas N. Fry '83).

Once established, the Association will host activities for parents and students such as an annual Student Awards Program and a Parents Forum. Its primary goal is to keep parents informed, both on the status of the Law School and in its joining role with Loyola Marymount University.

Further information is available by calling Roni Johnson in the Development Office at 213-736-1046.

News Briefs

cont. from page 1

Law School
Chosen for
Microcomputer
Pilot Project

The Law School Admissions Office will bring its service into the future with the acquisition of a Vector Graphic Model 4-30 microcomputer and an NEC Letter quality printer through an experimental 12-month pilot project sponsored by the Law School Admissions Service (LSDAS).

Loyola is one of 15 schools nationally chosen for the project to test the machines, which are designed to simplify the admissions process for smaller schools who are not in need of the more expensive computer systems. The systems being tested are relatively inexpensive, ranging in cost from \$7,500 to \$8,000. Additionally, the School has been made available a data management software package known as Data Manager and a word processor known as Memorite III.

The systems provide an in-house extended service on a day-to-day management level which is tailored to the Law School's needs and ready to provide reports and limited statistics analyses within the Admissions Office time frame.

Admissions' Office Manager Teresa Morales was designated as the project liaison representative from Loyola and underwent a week-long training session on the operation of the new equipment in Princeton, New Jersey. Morales is now responsible for training other Loyola support staff who will be using the equipment.

Options

cont. from page 1

more donors. The advantage of the Crummey Trust is that it may be spread over a number of years. Additionally, there is not gift tax if the annual gifts of the donors do not exceed \$10,000, and the trust may be terminated when the education or other purpose of the fund has been satisfied. The donors may use the principal as well as the income, and the trust assets are not included in the estate of the donors.

The Crummey Trust's one disadvantage is that the beneficiary is subject to a limited power to draw upon the money. This, plus the fact that a trust is a long term and not a short term solution to educational funding, make the Crummey one of the best of limited options. "There really are no magical solutions," said Curtiss, "so think Crummey."

A final speaker for the evening, Ruth Wilson, Director of Financial Aid at California Institute of Technology, elatedly told the audience that she was a member of the board of directors of a non-profit corporation which would make \$100,000,000 in loans available to students.

The loans will be funded through the sale of tax-exempt bonds, and loan availability is dependent upon the success of sales. The bonds are expected to go on sale in September and if all goes well, a student will be eligible to borrow \$3,000 (with similar requirements to that of the GSL) through this program at an interest rate of 14% (This is a CLAS loan option). The interest is to be paid immediately and the principal will be deferred until after the education is completed.

Faculty

cont. from page 1

private law practice in 1970. He has been an instructor in law for USC for four years (1974-78) and is the editor of the *Entertainment Law Reporter*, a semi-monthly publication. Sobel teaches Torts, Anti-trust Principles, and Sports Law.

Acting Professor Kenneth Vogel will teach Torts and Federal Tax Policy. Vogel attended Massachusetts Institute of Technology for his undergraduate degree, graduating in 1971. He earned his juris doctorate from the University of Pennsylvania in 1975 and a Ph.D. from the same school in 1977. He was a Brookings Economic Policy Fellow in 1975-76 and then an assistant professor of economics at State University of New York (SUNY), Buffalo, for four years. From 1979 to 1982 he was an adjunct assistant professor at SUNY, and also served as Director of Undergraduate Studies at Buffalo School of Law. Vogel was a consultant to the United States Department of the Interior on Tax Incentives in 1980-81.

MEET THE DEAN — Alumni who graduated before 1950 met with new Dean Arthur Frakt (right) on September 8 in the Faculty Lounge for a few hours of informal idea exchange. Frakt talked about updating student services, future additions to the faculty and initiating new professorial chairs and plans for revision of the curriculum.

LOYOLA LAWYER STAFF

Adrienne Lise Morea
Editor/Photographer

Robert A. Cooney
Director of Development

Mark O. Weiner
Assistant Director of Development/
Annual Giving and Alumni Relations

Veronica Johnson
Development Coordinator

Chris Park
Secretary

Loyola Law School firmly adheres to a policy against discrimination on the basis of race, color, religion, sex, national origin, marital status, physical handicap, medical condition, or age (as prohibited by applicable law).

Loyola Lawyer is the newspaper of Loyola Law School, Los Angeles, published by the Development Office for students, alumni, and friends of the Law School.

Opinions expressed in this publication are those of the individual authors and not necessarily those of the Law School administration. Unsolicited manuscripts and photographs are welcome but will not be returned unless accompanied by a stamped, self-addressed envelope. **Letters to the editor must be signed, but only the writer's initials will be published if so requested. Letters not intended for publication should indicate same.** Address all mail to:

Loyola Law School
Loyola Law School, 1441 West Olympic Blvd.
P.O. Box 15019
Los Angeles, California 90015-3980
Circulation this issue: 9,600

MEETING THE EGALITARIAN IDEAL

by Arthur N. Frakt
Dean

More than a decade has passed since America's law schools, Loyola prominently and proudly at the forefront, committed themselves to a program of affirmative action — opening the profession of law to significant members of our population who were previously unrepresented. It is hardly necessary to reiterate the reasons why the practice of law, and the political, commercial, and societal power which is inextricably bonded to it, could not and should not remain an exclusively white Euro-American club excluding Blacks, Latinos, Asians, and females of all races and ethnic backgrounds from its "membership."

The means to this end were many. Loyola and other schools demonstrated a commendable willingness to experiment. Although traditional admissions criteria were not totally eliminated, they were modified, in order to admit many minority students who had demonstrated interest and potential for legal studies. Law schools recognized that significant financial aid was necessary so that the economically disadvantaged, many of whom belonged to minority groups, could devote full time to law study. Minority law student organizations were encouraged and subsidized and a variety of tutorial and preparatory programs were instituted.

"To be successful, the emotional and political rhetoric that obscures reality and which has so often plagued the best intentioned efforts to improve minority law programs must be stripped from the issue of affirmative action."

How successful have these efforts been? As far as white majority females are concerned — very successful! Today, the proportion of females at Loyola and most other major urban law schools is rapidly approaching 50%. Undeniably, some law firms and judges have not been fully reconciled to the equal role of women in the law. More troublesome yet is the disproportionately low number of appellate court judges but, there is every reason to believe that, barring a major social upheaval, this disparity will be largely remedied within a generation.

Ironically, law schools may take little credit for this gender revolution. It is clear that essentially we are talking about majority white females — the cultural and ethnic counterparts of the traditionally successful male lawyer. By and large, what law schools did for these women is to desist from actively discriminating against them. Women's progress has resulted from their own motivation, ambition, and ability. Freed of the cultural straight jacket which traditionally limited their societal roles, women have competed superbly with no particular consideration or advantage afforded to them by the law schools.

Similarly, members of those Asian-American and Latino groups which have a largely middle or upper-class background (such as members of South Florida's Cuban community who fled Castro in the 1960s) have been relatively successful once prejudices and initial linguistic barriers were overcome.

Unfortunately, the record of legal education for Black Americans and members of some Latino groups (and here the distinctions and differentiations among the multiple Latin societies are subtle and confusing) is a mixed one, at best. There is no question that Black and Latino law students and attorneys are greatly enriching the educational experience of law schools and contributing substantially to the legal profession.

On the other hand, many have failed in law school, and, tragically, of those who have graduated, a disproportionately large number have been unsuccessful on the bar examination in repeated attempts.

A number among my former students who are Black or Hispanic at least two successful judges, an important official of the Federal Trade Commission, and several highly successful attorneys in firms in Washington, New York, Philadelphia, and New Jersey as well as a number who have done significant work in their communities and for public service agencies. Thus, there is no doubt in my mind that affirmative action programs are both necessary and appropriate, and must be continued. The question, rather, is: in what manner and form? And, in these days of ever more restrictive budgets, how may limited funds be utilized in the most effective manner?

Loyola began to examine these issues seriously last year. A high priority has been placed on the collection and analysis of data which will guide us in reforming and refining the Law School's program. Alumni and other members of the bar are urged to aid the School in its quest for information and ideas in this area.

One principle is eminently clear. To be successful, the emotional and political rhetoric that obscures reality and which has so often plagued the best intentioned efforts to improve minority law programs must be stripped from the issue of affirmative action.

To aid in seeing the issues clearly, some hard facts must be squarely faced.

The most recent spring bar exam was a particularly distressing example of the difficulties encountered by some Black and Latino law school graduates. Keep in mind that the overall passage rate on this particular exam was a strikingly low 31.4%. Among White first time takers from A.B.A. accredited California law schools, the passage rate was 43.3%. But, in contrast, the first attempt passage rate for Blacks from the same law schools was only 6.7% (1 out of 15). For Hispanics, it was 26.1% (6 out of 23). Among repeaters, the percentages of successful minority bar takers was still discouragingly low (17.6% for Blacks and 29.6% for Hispanics).

Of course, among minority graduates who passed the bar, there are undoubtedly a number of inspiring stories of triumph over adversity. But the statistics of those who fail and fail again may be translated into volumes of personal tragedy. The sacrifice in years, money, emotions, family values and relationships are incalculable. It must be remembered that all of these and the many others who failed to graduate from law school were successful college graduates. Many had potentially bright futures in other fields of endeavor which will be difficult to

reconstruct. Others will have to face the difficult task of restructuring their ambitions to utilize their legal training in other ways.

How could such a state of affairs come to pass when so many competent legal educators have devoted so much effort to affirmative action?

It is self-evident that our society simply does not reach the egalitarian ideal of equal opportunity. There are a great number of potentially high achieving Black and Latino children who are denied the basic educational, cultural, even nutritional building blocks upon which intellectual accomplishment is substantially dependent. Those who would deny the important role of environment in a child's development would do well to ponder the recent studies indicating that in the last generation, the Japanese nation has surged well ahead of the rest of the world in measurable intellectual ability. It may hardly be seriously suggested that this sudden spurt is based upon biological heredity as opposed to a stable productive cultural, social, and educational environment.

"It is self-evident that our society simply does not reach the egalitarian ideal of equal opportunity."

Society will never know how many potential Thurgood Marshalls and Constance Baker Motleys simply have never had the opportunity to develop their talents. Whatever the theoretical merits of the nation's current political course, it is clear that the gap between rich and poor is growing, lessening rather than expanding opportunities for achievement among the disadvantaged.

There are, in short, a relatively small number of Blacks and Latinos who reach the point in life — the status of college graduate — where they may even compete for a place in law school, let alone be assured of success. These minority collegians are pulled in many directions. The pool of minority candidates for law school is very limited, and the few most prestigious schools have, in the recent past, enrolled many of those whose aptitude tests would indicate that they could be readily assured of success in school and on the bar exams. Law schools have, therefore, taken risks with minority admissions, enrolling at least some applicants where the statistical probability of success is limited.

One of the myths that persists in obfuscating the real issue of improvement of minority performance in law school and success on the bar examination is that the LSAT is not a good indication of minority legal reasoning ability. The fact of the matter as demonstrated by exhaustive and continual validation studies is that the LSAT is as accurate a test for minority candidates as it is for all applicants. In fact, it may over-predict performance for some minority students.

The reason why the test may over-predict (that is, predict greater success than may actually be achieved) is unclear. One theory (mine) is that many bright minority students are over-praised and under-challenged by well-meaning but misguided majority teachers from grammar school through college. This well-intentioned but potentially disastrous form of racism may lead students to conclude that

they need not work to their full capacity, or in the absence of challenge, limit the development of that capacity. Thus, when they go to law school and are faced with relatively demanding anonymous grading, they are simply not prepared for the challenge. Ironically, many of the predominantly minority colleges appear more honest in their grading of minority students than largely white majority institutions.

Another myth or half truth that must be dispelled is that law school grades and bar exams are not an accurate measure of legal ability.

Of course, no test can measure such intangibles as ambition, tenacity, honesty, human understanding, and many of the other attributes that are critical to success and achievement in the profession of law. But, it must be remembered that at or near the marginal passing level which is what we are primarily concerned with in this context, the question is not one of great unmeasurable attributes, but rather of whether the student possesses the minimal legal literacy necessary to adequately represent clients.

As any law professor or bar examiner will attest, the level of achievement represented by a C or C- grade and the understanding of legal issues demonstrated is minimal. Although such a low attainment level in one or a few aspects of the law is not necessarily fatal to an ability to practice successfully, a consistent record of bare passage or marginal achievement is often indicative of incompetence.

A corollary of the argument that law school exams do not test competence is the point that although students may have difficulty expressing themselves in the traditional language of the law, they nevertheless have a real understanding of the particular culture and linguistics of their community. This is a half-truth at best. An ability to understand and interpret the facts and viewpoints of the client is very significant, but, on the other hand, the language of the law and culture of the courts are not subject to racial or ethnic division. For better or worse, we all live within an Anglo-American legal tradition and we must know how to utilize it.

"Whatever the theoretical merits of the nation's current political course, it is clear that the gap between rich and poor is growing, lessening rather than expanding the opportunities for achievement among the disadvantaged."

Efforts to restructure the bar exam to better test those skills necessary for success in practice and, not incidentally, to eliminate racial and ethnic bias in the tests have not been particularly successful. The recent experiment in California with a "lawyering skills" exam did not produce demonstrable distinctions or improvements over the traditional bar exam for minority students. Of course, bar exams could be made substantially easier, or even eliminated. This would have the effect of eliminating whatever small protection the public may have against incompetent attorneys as well as encouraging those law schools who shirk their responsibilities by deemphasizing or inflating grades to graduate virtually all students.

If none of these assumptions or remedies are constructive or accurate, what is the solution to the law schools' minority dilemma? How can schools eliminate the familiar and degrading cycle affecting far too many affirmative action admittees

Faculty Forum

MICHAEL FLANAGAN, director of financial aid, has been chosen to serve on the program committee of the 1982 California Association of Student Financial Aid Administrators (CASFAA) Conference, representing the California Graduate and Professional School Financial Aid Officers. The Conference will be held on December 11-13 in Anaheim.

WILLIAM HOBBS, clinical adjunct professor, attended a "Defending the Drunk Driving Charge" seminar this past July in Los Angeles. Additionally, he attended the California Deputy Attorney Association Summer Conference on June 29 in San Diego. Hobbs conducted court observation for police cadets of the Rio Hondo Police Academy at South Gate Municipal Court in July.

Professor GIDEON KANNER was a participant in the Engineering Foundation Conference on "Land Use Policy Through Taxation" at Franklin Pierce College, New Hampshire, in July. Kanner also spoke to the ABA convention in August, held in San Francisco, on "Inverse Condemnation" and debated Professor R. Freilich of the University of Missouri on the issue of whether monetary or specific remedies should be preferred in the case of taking of a property by excessive regulation.

LIONEL SOBEL, visiting professor, is editor of the *Entertainment Law Reporter*, a semi-monthly publication, and the author of the book "Professional Sports and the Law." Sobel has testified twice before congressional committees for considering legislation which affects the antitrust status of professional baseball.

WALTER TRINKAUS, professor, attended a conference of the American Society of Law and Medicine in 1980 in Los Angeles, and spoke on "Decision Making for Newborns." His comments were recently published as a chapter in the book, "Legal and Ethical Aspects of Treating Critically and Terminally Ill Patients," published by AUPHA Press of the University of Michigan in 1982.

DAVID C. TUNICK, professor, will be conducting seminars during the fall throughout the United States on the topic "Computer Law: Structuring and Negotiating Contracts for Hardware, Software, and Services."

He has also co-authored an article with DAN S. SCHECHTER, visiting professor, entitled "Normalization of First Year Law School Grades" which will appear in the Winter 1983 edition of the *College and University Journal*.

Professor GERALD F. UELMEN participated in a panel discussion on "Criminal Practice after Proposition Eight," sponsored by the California Continuing Education of the Bar, in Los Angeles and San Francisco last July. More than 500 California lawyers and judges attended.

Uelmen also wrote two articles; "A Walking Tour of San Francisco for Lawyers Attending the ABA Convention" for the August 1982 *ABA Journal* and "A Walking Tour of Sacramento Legal Landmarks for Those Attending the California State Bar Convention" in the September 1982 *California Lawyers Magazine*. Both articles were accompanied with photos taken by Uelmen.

Placement Center

"... and give me good abstract-reasoning ability, interpersonal skills, cultural perspective, linguistic comprehension, and a high sociodynamic potential."

Welcome First Year Class

by Joan Profant
Director of Placement

Some researchers claim that, during an interview, an interviewer makes a fairly concrete decision on an applicant about 90 seconds into their meeting.

It's a lesson finally learned about operating a legal placement office. The first few days, weeks or months of a student's exposure molds a framework for the law school experience, particularly reaction to student services. The first year class requires and deserves the most fully developed career counseling program. To that end, the entering classes of '85 and '86 will be pushed, prodded and lectured on the functions a placement office serves (and, also, the functions beyond our power). Additionally, they will learn what constitutes the issues in legal employment, and explore career options within law. Personalized contact will make the written material have meaning and warmth.

The transition period between preparing to enter professional life and actually entering professional life is sometimes troublesome. The Placement Office stands as a symbol of that usually painful introduction. However, first year students are eager, hopeful, objective and receptive. This year, building on experiences from last year, Placement will have an even more comprehensive program of information and education directed primarily towards entering students.

Unfortunately, this will not eliminate the cry of Loyola law students that Placement only helps the top 10%, or that the Placement Director isn't interested in the top 10%, but spends time only with recent admittees, or, the on-campus interview program is the most humiliating experience in law school. This will not eliminate these normal student complaints because individuals will remain caught in their anxieties. Facts and information are too intellectual and abstract.

Nonetheless, Placement contends that all the information and explanations will ensure better ultimate success for students. That's what Placement wants. That's what you will want as alumni. The Law School degree is expanded and lighted as each new class makes greater impact.

Placement has a detailed and interesting new Placement Handbook. The Alumni Association has some exciting new program ideas about career seminars. As Placement Director, I will give individual presentations to all sections of the Civil Procedure Workshops to educate, inform and involve students in School activities.

If Placement can capture the spirits and enthusiasm of its entering students, it will make good, involved and prospering perspective alumni. Hopefully, and with Placement's assistance, the warm handshake will be given to Loyola students when they appear for their first interview, and not when they walk down the aisle at commencement.

Affirmative Action
cont. from page 3

— that of failure, readmission, bare passage, delayed graduation, and repeated bar exam failures?

Loyola and other law schools, in reaffirming their commitment to affirmative action, continue to experiment with a variety of tutorial programs. These have ranged from mandatory pre-school summer institutes through voluntary tutorials in specific courses to special remedial programs for those in academic difficulty. Some have been conducted by regular faculty who are compensated for their efforts, while others have been voluntary and student-organized. They have ranged from full-year programs to a few days prior to commencement of the regular school year. Some programs have emphasized basic reasoning skills while others aim at upgrading levels of understanding in specific courses. All forms of tutorials suffer from some disability. Many, particularly, those which are mandatory and faculty run, are regarded as demeaning and racist and resented to one degree or another. After all, all law students are successful college graduates. To be suddenly told that they are in need of special remedial education so they can understand what goes on in law school is shocking to them, no matter how euphemistically the program is described!

Then, when the group is assembled and it is predominantly Black and Latino, what conclusions are the participants to draw? In one telling incident at Loyola recently, a majority admittee under affirmative action (ever since the *Baake* case, there are some) when informed that he must participate in the preliminary tutorial program responded, "Why should I? I'm not Black." In addition to the inevitably felt stigma, these programs increase the already substantial tension students feel as they begin law school, and, to the extent that they require extra class hours and assignments may, in the participants' eyes, limit the time they have to devote to their regular courses. These tutorial programs sometimes do little more than further the anguish the students are already feeling, merely by being participants.

There are a variety of other programs such as: voluntary study groups, informal seminars, programs offered by student bar associations and minority law student groups, speakers programs, and most importantly, the individual counselling, analysis, and advice which law professors freely and gladly give to students. These are all notable positive attributes of Loyola's program and are much more valuable to those students who have the ability to profit from them than are formal, required programs.

Are there other potentially viable programs? Certainly, courses at the college level in legal process or basic areas of law taught by law professors and graded with the same rigor applied to a first year law class could introduce the study of law under more easily managed, less tense circumstances. Successful students in such classes could be encouraged to apply to law school and could be targeted for financial aid. Experiments in teaching basic law at the high school level by teams of law students under the supervision of a professor have been useful in inspiring potentially talented minority youths. Reduced course loads and the targeting of a limited number of minority students for suffi-

SIGNS OF CAMPUS LIFE — Administrative Assistant for Clinics Cecilia Morris (seated right) assists students with registration requests.

Honor Roll of Donors 1981-82

Loyola Law School Gifts & Grants July 1, 1981 to June 30, 1982

Individuals

Alumni	\$147,989.71
Friends	413,640.47
Law Firms, Corporations, and Foundations	468,275.00

Government

19,998.37
Total \$1,049,903.55

Gifts and Grants were designated for the following purposes and programs:

The Ahmanson Foundation Scholarship	\$ 4,000.00
Benno Brink Bankruptcy Award	100.00
The James P. Bradley Professorial Chair of Constitutional Law	156,061.37
The Harriet L. Bradley Professorial Chair of Contract Law	156,061.38
Capital Gifts — Undesignated	29,625.00
John D. Castellucci Award	2,500.00
J. Rex Dibble Honor Award	495.00
Rev. Joseph J. Donovan S.J. Scholarship	25.00
Farmers Insurance Group Scholarship	9,100.00
Fritz B. Burns Administration Teaching and Faculty Center	62,981.56
General Endowment	7,005.50
General Scholarship Fund	6,152.50
Thomas V. Girardi Scholarship	1,250.00
Bruce Adams Harling Memorial Book Award	281.35
International Programs	8,350.00
Jesuit Community Scholarships	10,000.00
Fletcher Jones Scholarship — Trial Advocacy	25,000.00
Law Library and Learning Resource Center	150.00
Law School Clinic	18,798.37
Law School Library Grant	1,200.00
Lawyering Skills Program	340,000.00
Lawyers Wives of Los Angeles	750.00
Robert D. Lynch Memorial Scholarship	3,095.00
George Maslach Memorial Scholarship	5,000.00
Mexican American Student Scholarship	500.00
Minority Scholarships	1,276.66
William M. Rains Memorial Scholarship	20,000.00
The Mabel Wilson Richards Foundation Scholarship	10,000.00
The Lucien A. Sauvage Memorial Scholarship	41,446.66
Florine Carmen Smith Scholarship	3,699.38
Student Loan Funds	650.00
The TICOR Foundation Scholarship	1,200.00
Unrestricted Gifts for Current Operations	97,422.56
Rev. Richard A. Vachon, S.J. Memorial Scholarship	25,516.26

Corporations

The following corporations made contributions to the Law School during the period July 1, 1981 to June 30, 1982:

All Star Printing
Bill Burrud Productions, Inc.
CMC General Contractors
Farmers Insurance Group
Hughes Aircraft Company
Illinois Bell
Industrial Commercial Development
Korn/Ferry International
Lawler, Felix & Hall
Lloyds Bank California
Monogram Industries, Inc.
O'Melveny & Myers
Pierson & Pierson
Portal Publications, Ltd.
The Prudential Insurance Company
Sherman and Nordstrom
The Times Mirror Company
Tucker & Johnston
Watson Land Company

Law School Capital Gifts for New Construction

Fritz B. Burns Administration, Teaching and Faculty Center
James A. Boelett '75
Williametta K. Day Foundation
William C. Falkenhainer '59
Richard L. Franck '52
Roger Frommer '66
Hugh L. Macneil '48
Lawrence J. McLaughlin '78
Robert Nibley '42

Foundations

The following foundations made contributions to the Law School during the period July 1, 1981 to June 30, 1982:

The Ahmanson Foundation
BankAmerica Foundation
Williametta K. Day Foundation
Burton E. Green Foundation
The Jones Foundation
W. M. Keck Foundation
The Knudsen Foundation
Thomas and Dorothy Leavey Foundation
The Mabel Wilson Richards Foundation
Security Pacific Charitable Foundation
Sidney Stern Memorial Trust
The TICOR Foundation
Union Bank Foundation
The Arthur Young Foundation

Maria Antonia M. Niven
Pierson & Pierson
Charles R. Redmond '75
Mark P. Robinson '50
Maurice D. Schwartz
Austin T. Smith '67
TICOR Foundation
The Times Mirror Company
John V. Tunney

General Endowment

Dr. and Mrs. Thomas J. Coleman
Robert C. Haase, Jr. '56

Law School Undesignated Capital Gifts

Henry G. Bodkin, Jr. '48
Spencer Brandeis '55
Elsa H. (Kernan) Butts '55
Joseph Dzida '79
George M. Goffin '56
George D. Jagels
The Knudsen Foundation
Lawler, Felix & Hall
Lloyds Bank California
Ernest A. Long, III '55
Joseph M. McLaughlin '55
Joseph W. Mullin, Jr. '29
Vincent C. Page '52
John S. Pasco '57
The Prudential Insurance Company
John Quirk '79
James M. Radnich '56
Samuel Schermer '53
David M. Shaby
Harold T. Tredway '55
Thomas E. Workman, Jr. '57

Gifts-in-Kind

Gifts-in-Kind is the term applied to non-cash gifts. The majority of these gifts received in 1981-82 were books and other publications contributed to the Law Library. Gifts-in-Kind were received from the following:

Berman and Clark
Bodkin, McCarthy, Sargent & Smith
Glenn Braun
Leonard Brazil
Jeffrey N. Brown
Hon. Kenneth L. Chotiner '69
Mrs. J. Rex Dibble
Michael Divita
Joseph S. Dubin
Jerry Eisenberg
Elaine S. Ewen
Herman Finkelstein
Phyllis M. Gallagher '77
MacDonald, Halsted & Laybourne
Sheila Patterson
Robert P. Pratte '53
Honorable Manuel L. Real '51
Yvonne M. Renfrew
Susan B. Richter '82
Arnold J. Stone '56
Paula Tipton '67
Jeremy V. Wisot

Friends

Others who also made a contribution to the Law School during the period July 1, 1981 to June 30, 1982 were

Carol Agate
Richard M. Alderman
Carolyn Allen
Patrick M. Bagnall
Kathryn A. Ballsun
Nolan E. Bay
Mr. and Mrs. Lazare F. Bernhard
W. H. Biegel
Estate of Harriet L. Bradley
Mr. and Mrs. Henry Brandt
Derry Brass
Mr. and Mrs. Thomas H. Brown, Jr.
Robert M. Ciani
Mr. and Mrs. Robert Cohen
Steven C. Crosby
John G. Faber
R. J. Flynn
Amanda H. Foster
Stanley Freeman
Robert E. Gamble
Frank R. Gasdia
Dr. Peter C. Gimpel
Hortense V. Grant
Paul P. Harbrecht
William C. Hobb
James Horsch
Marie J. Hummes
Dr. Elinor R. Ives
Jesuit Community at Loyola Marymount University
Ray Knight
Kirby Knight
Lawyers Wives of Beverly Hills
Lawyers Wives of Los Angeles, Inc.
Donald T. Leahy
Jack Levine
Hon. David I. Lippert
Mark Loeterman
James A. Lynch
Gloria Marshall
Kotomi Kito Marshall
Christopher N. May
John T. McDermott
Arnold E. Mennillo
Larry Menser
Ralph Michel
Harold Mintz
David M. Morrissey
Leonard G. Muskin
Hideo E. Nakano
Jimmy D. Newman
Walter W. Norton
Pamela Hutt Parry
Jerome A. Passman
Kristi S. Roberts
Mr. and Mrs. Theodore I. Roubanis
Paul A. Saski
Christine C. Saski
Paul P. Selvin
Lawrence Silver
Mr. and Mrs. Edward W. Szymanski
Mr. and Mrs. Ernest Tartaglio
Fred H. Tichenor
Kevin H. Tichenor
Jewel B. Trembly
John D. Vachon
Larry Vachon
Mr. and Mrs. Clinton E. Waltermire
Mr. and Mrs. Steven O. Weise
Paul H. Weisman
Elizabeth M. Whitney
Lillian M. Wood

Joseph J. Donovan Fellows

The late Reverend Joseph J. Donovan, S.J. was a founding member of Loyola Law School and Regent of the School for 44 years. Membership in the Donovan Fellows is achieved by annual contributions of \$1,000 or more.

John E. Anderson '50
Luther C. Anderson
Samuel Z. Arkoff '48
Henry G. Bodkin, Jr. '48
Donald S. Brady '55
Martin J. Burke '26
John D. Castellucci
Theodore A. Chester
Ernest M. Clark, Jr. '49
Sy R. Cohen '62
Burton R. Cohn '77
Dr. and Mrs. Thomas J. Coleman
Mr. and Mrs. Gilbert Dreyfuss '53
Robert C. Haase, Jr. '56
Thomas V. Girardi '64
Stafford R. Grady
Mrs. George Jagels
George D. Jagels
James N. Kenealy, Jr. '52
Mary G. Kretschmar
Patrick Lynch '66
Hugh L. Macneil '48
Lola McAlpin-Grant '66
Joseph M. McLaughlin '55
Gladys R. Morse
Joseph W. Mullin, Jr. '29
Robert Nibley '42
Maria Antonio M. Niven
Jack M. Ostrow '48
Vincent C. Page '52
Hon. Mariana R. Pfaelzer
James M. Radnich '56
Lilione G. Rains
Charles R. Redmond '75
Richard J. Riordan
Mark P. Robinson '50
Raymond A. Rodeno
Gerald P. Rosen
Roman M. Silberfeld '74
Hon. Sheila Prell Sonenshine '70
John G. Thorpe '51
J. Robert Vaughan '39
Maurice D. Schwartz
Herman F. Selvin
David M. Shaby
John V. Tunney
Charles J. Ver Halen Jr.
Clement F. Von Lunenschloss '42
Thomas E. Workman, Jr. '57

J. Rex Dibble Fellows

This honors the late Professor J. Rex Dibble, sixth Dean of Loyola Law School, for his more than 40 years of teaching and leadership. Membership in the Dibble Fellows is achieved by annual contributions of \$500 to \$999.

Spencer Brandeis '55
Brian K. Brandmeyer '62
Elsa H. (Kernan) Butts '55
Daniel C. Cathcart
John J. Cayer '54
Victor E. Chavez '59
Robert G. Clinnin '53
John J. Collins '61
Mark E. Deutsch '79
J. Rex Dibble, R.I.P.
William C. Falkenhainer '59
Darrell A. Forgey '73
Richard L. Franck '52
Daniel Friedman
John C. Gamble '71
George M. Goffin '56
Donald J. Gordon
David C. Grant '72
David M. Harney
Jeffrey B. Harrison '70
Michael S. Josephson
William K. Kramer '63
James Krueger '65
David Laufer '67
Ernest A. Long, III '55
Thomas C. Lynch
Thomas P. Lynch
Steven M. Martin '49
Anthony Murray '64
Charles B. O'Reilly '72
John S. Pasco '57
Laurence G. Preble '68
Earl M. Price '65
Brig. Gen. Nathan J. Roberts
Samuel Schermer '53
Frederica M. Sedgwick '70
Austin T. Smith '67
Charles R. Warde
Bernard M. Wilets

Walter Henry Cook Fellows

The late Professor Walter Henry Cook taught many of today's leaders of the Bench and Bar during his 27 years at Loyola Law School. Membership in the Cook Fellows is achieved by annual contributions of \$250 to \$499.

Irving N. Alpern '50
S. Robert Amrose '61
Wayne R. Armstrong '70
Michael A. Barth '70
John B. Bertero, Jr. '59
Coe A. Bloomberg '72
John H. Brink '57
Leslie C. Burg '54
Martin L. Burke '61
Lyn Cacciatore '78
Thomas Cacciatore '71
John L. Carr '59
Michael J. Clemens '51
Richard B. Collins '62
Wilson B. Copes '50
Lawrence W. Crispo '61
David Daar '56
Thomas M. Dankert '55
Larry Dean, Jr. '72
Benjamin Felton '60
Kevin P. Fiore '69
Owen G. Fiore '61
Robert Forgnone '70
Josh M. Fredricks '78
Marilyn J. Fried '78
Orlan S. Friedman '50
Charles W. Garrity '61
Joseph C. Girard '71
Michael E. Gleason '63
Samuel Goldfarb '55
Arthur N. Greenberg
Kevin R. Griffin '71
John F. Harris '65
William S. Hart '72
William A. Herreras '66
Steven R. Hirschtick
James M. Jefferson, Jr. '65
Bourke Jones '27
Hon. Charles E. Jones '65
Robert M. Kern '70
Harry J. Kim '62
James H. Kindel, Jr. '40
Louis J. Knobbe '59
Robert H. Lentz '56
Robert M. Loch '75
Frederick J. Lower '64
Robert J. Magdlen '32
Peter Menjou '64
Louis Mantalica '41
Martin R. Morfeld '76
Rodney E. Moss '69
Robert M. Myers '75
William E. Nelson '51
Gerald W. Newhouse '74
Neil A. Olsen '62
Timothy L. Orr '66
Patricia D. Phillips '67
Gordon Proctor '67
Frank Real '80
Morton M. Rosenfeld
Burton S. Rosky '53
Takashi Sakai
Robert F. La Scala '68
Guillermo W. Schneider '69
Robert C. Schnieders '74
Sidney P. Schreiber '52
Allan A. Siegel '53
Joseph V. Sliskovich '78
Gary S. Smolker '73
William S. Stack '55
Arnold J. Stone '56
Peter J. Sullivan '67
Lloyd Tevis '50
Vincent W. Thorpe '59
Harold T. Tredway '55
James S. Tyre '78
Claire Van Dam '73
Ernest A. Vargas '64
Mrs. Jack Wrather
N. Gregory Young '73

Advocate Fellows

Membership in the Advocate Fellows is achieved by annual contributions of \$100 to \$249.

H.R. H. Prince Turki Bin Abdulaziz
Hon. Adrian W. Adams '50
John O. Adams '70
Franklin S. Adler '73
Thomas P. Anderle '64
Sidney C. Arnold
Paul J. Babbitt '35
Thomas G. Baggott '48
Robert C. Baker '71
Brian M. Barnard '69
John D. Barrett '74
Thomas J. Beaudet '51
Norman M. Beegun '71
Michael J. Belcher '69
Mr. and Mrs. Marshall Bennett
Francis R. Bergman '53
Robert P. Bernfeld '78
Irving A. Bernstein '51
Wesley G. Beverlin '77
Ronald H. Bevins '57
Judith I. Bloom '75
Richard J. Bogh '78
Henry J. Bogust '55
Lawrence E. Bookman '73
Edward R. Brown '63
Hon. Sam Bublick '50
Dennis P. Burke '67
Hon. Louis H. Burke '26
Mr. and Mrs. Thomas A. Butler
Hon. John P. Carroll '51
Daniel C. Cassidy '68
Anthony Castanares
Anthony B. Ching
Nancy K. Chiu '75
John Y. Chu '66
Lynn J. Cicotte '77
B. Jack Cleere '78
Herbert Colden '51
Jeff Cole '77
Bebette G. Coleman '56
Duane D. Conover '74
Sidney A. Cooley '67
Robert A. Cooney
Clayton E. Cooper '69
Robert B. Cooper '76
Laurence R. Corcoran '55
Hon. Robert L. Corfman '39
Wm. G. Coskran '59
Robert E. Courtney '60
Robert Cramer '73
Gordon B. Crary III '75
Robert C. Crary
William M. Crosby '70
Regina V. Cross
Richard S. Crowley '71
Hon. James E. Cunningham, Sr. '41
William B. Dalbey '53
Robert C. Danner '78
William F. Davis '68
Howard J. Deards '42
Lawrence O. DeCoster '65
Hon. Leo A. Deegan '39
James P. Del Guercio '57
Hon. George M. Dell
Bernard J. Del Valle '32
Michael C. Denison '74
Robert S. Dickerman '49
William H. Doheny, Jr. '75
Frank W. Doherty '40
Anthony P. Dominis
Joel B. Douglas '73
George H. Dulgarian '72
Hon. Carroll M. Dunnum '46
Leo H. Dwerlkotte '39
Mr. and Mrs. Ronald A. Dwyer '52
Joseph J. Dzida '74
Robert M. Ebner '53
Ann F. Elconin
Sandra F. Elstead '70
Peter L. Eppinga
Jerrold Fadem '53
Douglas J. Farrell '75
John F. Fay '50
Raymond F. Feist '49
Al Fenton
Jack R. Fenton '49
Thomas R. Ferguson '56
William A. Finer '72
Hugh M. Flanagan '70
John P. Foley '52
Herbert L. Forer '62
Roger A. Franklin '65
Sterling C. Franklin '75
Paul D. Fritz '72
Hon. Richard A. Gadbois '58
Hon. Helen L. Gallagher '55
John V. Gallagher '61
Thomas S. Gallagher '65
George C. Garbesi
Ronald N. Gaster
Hon. Leland W. Geiler '45
Maury D. Gentile '52
A. Raymond Gere, III '75
Howard Gershan '61
Joseph C. Girard '71
Gregory W. Goff '78
Murray Gomer '50
Madeline R. Goodwin
Carl M. Gould '42
Joseph E. Gregorich '71
Herbert Grossman '38
William W. Haefliger '79
Richard F. Hamlin '70
Martha W. Hammer '79
Joseph Hamwi '58
Dr. Thomas G. Hanrahan
Jan M. Harling
William R. Harmon '67
Mark A. Hart '75
Robert Henigson
Isabel Higgins
Everett S. Hinchcliffe '74
William C. Hobbs
Howard Hom '76
Francis J. Hourigan '68
Edward J. Howell '70
Linda S. Husar '80
David Hyatt '53
Godfrey Isaac '51
C. Phillip Jackson '74
Marshall H. Jacobson '73
William C. Jennings '50
Edward D. Johnson '74
Bobette L. Jones '78
Richard P. Kalustian '63
Bailey R. Kanin
Gideon Kanner
Richard S. Kaplan '74
Susan D. Tanzman-Kaplan '71
Joel Kaufman '73
Marvin Kay '68
Michael L. Kearney '74
William J. Keese '63
Thomas Keiser '76
Margaret Keller '49
Robert V. Keller '63
Fred F. Kelley '29
Thomas J. Kelley, Jr. '66
Richard J. Kellum '79
Hon. Ernest L. Kelly '48
Elwood S. Kendrick
Barry Kenealy '63
John P. Killeen '63
Gordon J. King '77
Martin J. Kirwan '51
Raymond G. Kolts '67
Rubin M. Lazar '51
Dianne C. Lebovits '79
Ellen Ma Lee '74
Lawrence E. Leone '77
Michael D. Leventhal '67
Michael L. Lewis '79
Robert K. Light '38
Mr. & Mrs. Michael J. Lightfoot
Richard E. Llewellyn, II '72
Alvin N. Loskamp '68
Hon. William E. MacFaden '36
Andrew J. Macht '56
Edward S. Mack '58
Michael J. Malak
Pamela C. Malak
John J. Mallon '73
Dewitt M. Manning '36
Robert E. Marquis '79
Phillip R. Marrone '69
Thomas Martin '70
Fred J. Martino '39
James C. Maupin '54
Ann C. McCormick '78
Kimberly A. McDonald '79
Hon. John D. McFarland '48
Charles R. McGrath '63
Lawrence J. McLaughlin '78
Robert H. McMillan '71
H. Vincent McNally '66
William V. McTaggart, Jr. '78
Hon. Richard Mednick '66
Jenine Meltzer '82
Alice Merenbach '66
Vicki Michel '79
Silvia A. Michl
Rita J. Miller '79
Thomas J. Miller '78
Mark E. Minyard '76
Homer I. Mitchell
Paul J. Molloy '37
George C. Montgomery '59
Stephen C. Moore '73
Michael Morisaki '78
Joseph E. Morris '59
George E. Morrow '62
Randall R. Morrow '78
Hon. Milton Most '52
Robert T. Moulton '59
Dennis Mukai '74
Geraldine Mund '77
Robert Nash '61
Kenneth L. Nelson '67
Edith S. Newman '71
Gilbert M. Nishimura '73
Robert C. Nye '48
Damien M. O'Brien
Michael C. O'Brien '73
Susan R. O'Brien '73
William V. O'Connor '73
Helen N. Oda '73
Paula M. Ogren '80
Quentin O. Ogren '50
James W. O'Neil '61
Janice M. Patronite '76
Donald Peckner '76
John C. Pierson '73
Swan C. Pierson '46
Robert S. Pollock
Mary E. Porter '77
Stephen R. Powers, Jr. '49
John Quirk '79
Paul L. Raum, Jr. '74
Mr. and Mrs. John S. Richmond
Barbara E. Roberts '79
John L. Roberts '44
Martha S. Robinson
Richard Roemer '53
Richard R. Rogan
Barry A. Rose '67
Mr. and Mrs. Edgar Rosenthal
Robert F. Rubin '73
Matilda H. Rummage '77
William Russler '67
John J. Russo '79
Cynthia M. Ryan '70
John L. Ryan '72
Patrick J. Ryan '80
W. F. Rylaarsdam '64

cont. on next page

Advocate Fellows Cont.

Matthew C. St. George, Jr. '80
Hon. Michael T. Sauer '62
Doris Schaffer '79
Sam Schermer '53
Richard E. Schlottman '55
Patricia M. Schnegg '77
Michael Schnoebelen '50
Marshall Schulman '52
Arthur W. Schultz '77
Nathan Schwartz '35
Henry Seligsohn '64
Shelly J. Shafron '75
Esther P. Shapiro '64
Elizabeth M. Shaw
Mrs. Leslie Nelson Shaw
Maureen E. Sheehy '79
Bonnie K. Shimahara '75
Stanley Silberman '71
Harry J. Silver
Arnold Simon '67
Gary J. Singer '77
Hon. Warren E. Slaughter '42
Todd Smith '51
Patricia L. Stearns '77
Michael R. Steed '74
Mark R. Steinberg
Lawrence I. Stern '74
Roger C. Stern '50
Daniel L. Stewart
Florence M. Stinson '56
Raymond S. Stolz
Richard Stone '54
William J. Sulentor '72
Stephen T. Swanson '69
John C. Teal Sr. '61
John B. Tharp '75
Dale V. Thomas '75

Paula M. Tipton '67
Maynard J. Toll
Michael J. Tramontin '75
Rolf Treu '74
Walter Trinkhaus
William G. Tucker '56
Gerald F. Uelmen
Gino D. Urbano '64
Stephen G. Valensi '49
Boyd Van Ness
Sandra V. Van Ness
Wilfred Von der Ahe '33
William Walsh, IV '65
Carl E. Ward, Jr. '64
Brian T. Wardlaw '74
Christine M. Warshaw '74
Hon. Madge S. Watai '67
Frank J. Waters
Mr. & Mrs. Steven O. Weise
Martin E. Whelan Jr., '51
R. Michael Wilkinson '67
Barry D. Williams '78
Elizabeth Y. Williams '71
Gertrude K. Wilson '73
Charles W. Wolfe '32
James L. Wong
Hon. William M. Wood '49
Alan R. Woodard '52
Frank W. Woodhead '36
Fred Woods '63
Norvell F. Woods, Jr. '63
Patrick Wu '74
Alice G. Yakovee '78
Hon. James S. Yip '58
Harry N. Zavos '71
Hon. Thomas Zeiger '52
Stanley Zipser '52

Lawyering Skills Program

W. M. Keck Foundation

Robert D. Lynch Memorial Scholarship Fund

Coe A. Bloomberg '72
William J. Bogaard '59
Peter L. Eppinga
Owen G. Fiore '61
Conrad Lopes '69
James A. Lynch
Patrick Lynch '66
Thomas C. Lynch
Thomas P. Lynch
Morton M. Rosenfeld
John L. Ryan '72
Mark R. Steinberg
William J. Sulentor '72
Mr. and Mrs. Steven O. Weise

Bruce A. Harling Memorial Scholarship Fund

Jan M. Harling
Phillip R. Marrone '69

J. Rex Dibble Memorial Scholarship Fund

Martin J. Burke '26
Michael J. Clemens '51
Gerald M. Condon '57
Jerry Fine '50
Margaret Keller '49
Frederick J. Lower, Jr. '64
Ermet C. Mathews '59
Quentin O. Ogren '50
Sherman and Nordstrom
Richard C. Sussman '49

Richard A. Vachon, S.J. Memorial Scholarship Fund June 1981 through September 1982

The Richard A. Vachon, S.J. Memorial Scholarship was endowed June 1981. It is named to honor Father Vachon who served the Law School as Professor, Associate Dean and Dean.

John O. Adams '70
Carol Agate
Richard M. Alderman
William J. Allard '73
Patrick M. Bagnall
Kathryn A. Ballsun
Nolan E. Bay
Teresa A. Beaudet '80
Laurie Bernhard '77
Robert Bernfeld '78
Wesley G. Beverlin '77
W. H. Biegel
Martin J. Blake '65
Mr. and Mrs. Michael Branconier '74
Edward R. Brown '63
Mr. and Mrs. Bradford S. Brown '76
Martin J. Burke '26
Joseph M. Cahn '73
John P. Callahan '57
Kathleen L. Casey '75
Daniel C. Cathcart
Robert M. Ciani
Patricia A. Clemens '74
Burton R. Cohn '77
CMC General Contractors
Mr. and Mrs. Robert Cohen
Lawrence E. Cook '55
Robert A. Cooney
William G. Coskran '59
Robert E. Courtney '60
Michael I. Crain '73
Robert C. Crary
Steven C. Crosby
Regina V. Cross
Thomas M. Dankert '55
Hon. George M. Dell
Michael C. Denison '74
R. Michael Devitt '65
J. Rex Dibble (RIP)
William H. Doheny, Jr.
Anthony P. Dominis
Mr. and Mrs. Ronald A. Dwyer '52
Sandra F. Elstead '70
Michael Feinberg '78
Stephen M. Fleishman '64
R. J. Flynn

Robert Forgnone '70
Amada H. Foster
Stanley Freeman
Alan J. Freisleben '78
Daniel Friedman
Dr. Edward U. Friedman '75
Thomas S. Gallagher '65
George C. Garbesi
Robert A. Garcin '79
Charles W. Garrity '61
Frank R. Gasdia
Ronald N. Gaster
Peter J. Gates '74
Edmond Gattone '39
A. Raymond Gere, III '75
Dr. Peter C. Gimpel
Thomas V. Girardi '66
David Gomdek '80
Donald J. Gordon
Kent V. Graham '69
Hortense V. Grant
Jeffrey L. Gunther '71
Henry J. Hall '76
Thomas G. Hanrahan
Paul P. Harbrecht
David M. Harney
Jeffrey G. Harrison '70
Robert Henigson
Steven R. Hirschtick
William C. Hobb '60
Karl J. Hoch, Jr. '77
Richard M. Hoefflin '74
Gregory G. Hollows '79
James Horsch
Edward J. Howell '70
David Hyatt '53
Industrial Commercial Development
Mrs. George Jagels
Edward D. Johnson '74
Michael S. Josephson
Richard P. Kalustian '63
Steven R. Kahn '72
Bailey R. Kanin
Gideon Kanner
Susan D. Tanzman-Kaplan '71
Marvin Kay '68

Thomas Keiser '76
Richard S. Kemalyan '75
Korn/Ferry International
Mary G. Kretschmar
Robert F. La Scala '68
David Laufer '67
Donald T. Leahy
Ellen Ma Lee '74
Jack Levine
Mr. and Mrs. Michael J. Lightfoot
Hon. David I. Lippert
Mark Loeterman
Frederick J. Lower '64
Michael J. Malak
Pamela C. Malak
Steven M. Martin '49
Thomas Martin '70
Robert V. Masenga '74
Christopher N. May
William H. McAdam, Jr. '66
Lola McAlpin-Grant '66
Ann C. McCormick '78
John T. McDermott
Kevin J. McGee '79
Michael McNamara '74
Jenine Meltzer '82
Harold Mintz
Homer I. Mitchell
Gladys R. Morse
Dennis Mukai '74
Leonard G. Muskin
Michael D. Myers '79
Michael Nash '74
Robert R. Nash '77
Edith S. Newman '71
Jimmy D. Newman
Walter W. Norton
Damien M. O'Brien
Quentin O. Ogren '50
R. Brian Oxman '76
Mitchell Page '74
Pamela Hutt Parry
Jerome A. Passman
Donald Peckner '76
Patricia D. Phillips '67
Robert S. Pollock
Lane Quigley '74
Lilione G. Rains
Charles R. Redmond '75
Linda F. Rice '79
John J. Richmond '77
Mr. and Mrs. John S. Richmond
Brig. Gen. Nathan J. Roberts
Martha S. Robinson
Barry A. Rose '67
Gerald P. Rosen
Mr. and Mrs. Edgar Rosenthal
Anthony T. Ross '71
Mr. and Mrs. Theodore I. Roubanis
Paul M. Rugnetta '78
Patrick J. Ryan '80

Paul A. Sasaki
Christine C. Sasaki
Marvin J. Schenk '66
Patricia M. Schnegg '77
Burton J. Schneirow '67
Douglas A. Scott '73
Frederica M. Sedgwick '70
Pamela C. Sellers '74
Paul P. Selvin
Esther P. Shapiro '64
Elizabeth M. Shaw
Gerald T. Shea '74
Stanley Silberman '71
Dr. Harry J. Silver
Lawrence Silver
Ronald K. Silver '76
Mr. and Mrs. Daniel U. Smith '78
Hon. Sheila Prell Sonenshine '70
Michael R. Steed '74
Susan L. Steinhauser '78
Matthew C. St. George, Jr. '80
Jane A. Sudhaus '79
Peter J. Sullivan '67
Joel F. Tamraz '66
Mr. and Mrs. Ernest Tartaglio
Meredith Taylor '75
Lloyd Tevis '50
Times Mirror
Paula M. Tipton '67
Thomas N. Townsend '68
Walter Trinkhaus
Douglas Y. Tsuchiya '75
Tucker & Johnston
William G. Tucker '56
James S. Tyre '78
Gerald F. Uelmen
John D. Vachon
Larry Vachon
Boyd Van Ness
Sandra V. Van Ness
J. Robert Vaughan '39
Charles J. Ver Halen, Jr.
Richard A. Vogl '68
C. H. Waldman '74
Charles R. Warde
Christine M. Warshaw '74
Frank J. Waters
Paul H. Weisman
William G. Welzenbach '70
Alfred R. Westfall '61
Wendy L. Widlus '79
Bernard M. Wilets
Barry D. Williams '78
Judith A. Williams '74
Elizabeth M. Whitney
James L. Wong
Judith Wong '74
Nancy Yaeli '80
David F. Yamada '74
Harry N. Zavos '71

Alumni Gifts

1926

Hon. Louis H. Burke*
Martin J. Burke****
Frank J. McCarthy

1927

Bourke Jones**
Joseph W. Saunders

1929

Fred. F. Kelley*
Joseph W. Mullin, Jr.****

1931

Laurence H. Pemberton

1932

Bernard J. Del Valle*
Joseph C. DuRoss
Robert J. Magdlen**
Charles W. Wolfe*

1933

Wilfred Von der Ahe*

1935

Paul J. Babbitt*
Nathan Schwartz*
Albert J. Wurzel

1936

Hon. William E. MacFaden*
Dewitt M. Manning*
Frank W. Woodhead*

1937

Paul J. Molloy*

1938

Herbert Grossman*
Robert K. Light*

1939

Hon. Robert L. Corfman*
Hon. Leo A. Deegan*
Leo H. Dwerkotte*
Edmond Gattone*
Fred J. Martino*
J. Robert Vaughan****

1940

Frank W. Doherty*
James H. Kindel, Jr.**

1941

Hon. James E. Cunningham, Sr.*
Louis N. Mantalica**

1942

Jack Carlow
Howard J. Deards*
Carl M. Gould*
Robert Nibley****
Hon. Warren E. Slaughter*
David S. Smith
Clement F. Von Lunenschloss****

1944

John L. Roberts*

1945

Hon. Leland W. Geiler*

1946

Hon. Carroll M. Dunnum*
Swan C. Pierson*

1948

Samuel Z. Arkoff****
Thomas G. Baggott*
Henry G. Bodkin, Jr.***
Nelville Comerford
Hon. Ernest L. Kelly*
Hugh L. Macneil****
Hon. John D. McFarland*
Robert C. Nye*
Jack M. Ostrow****

1949

Ernest M. Clark, Jr.***
Robert S. Dickerman*
Raymond F. Feist*
Jack R. Fenton*
Margaret Keller*
J. Robert Maddox
Steven M. Martin***
Stephen R. Powers, Jr.*
Richard C. Sussman
Stephen G. Valensi*
Hon. William M. Wood*

1950

Hon. Adrian W. Adams*
Irving Alpern**
John E. Anderson****
Hon. Sam Bubrick*
Wilson B. Copes**
John F. Fay*
Jerry Fine
Orlan S. Friedman**
Murray Gomer*
William C. Jennings*
Quentin O. Ogren*
Mark P. Robinson****
Michael Schnoebelen*
Roger C. Stern*
Lloyd Tevis**

1951

Thomas J. Beaudet*
Irving A. Bernstein*
Hon. John P. Carroll*
Michael J. Clemens**
Herbert Colden*
Godfrey Isaac*
Martin J. Kirwan*
Rubin M. Lazar*
William E. Nelson**
Todd Smith*
John G. Thorpe****
Martin E. Whelan, Jr.*

1952

Mr. and Mrs. Ronald A. Dwyer*
John P. Foley*
Richard L. Franck**
Maury D. Gentile*
James N. Kenealy, Jr.***
John S. Malone
Hon. Milton L. Most*
Vincent C. Page****
Sidney P. Schreiber**
Marshall Schulman*
Alan R. Woodard*
Hon. Thomas Zeiger*
Stanley Zipser*

1953

Francis Bergmann*
Robert G. Clinnin***
William Blair Dalbey*
Mr. and Mrs. Gilbert Dreyfuss****
Robert M. Ebner*
Jerrold Fadem*
David Hyatt*
Richard Roemer*
Burton S. Rosky**
Samuel Schermer***
Allan A. Sigel**

1954

Leslie C. Burg**
John J. Cayer**
Mary G. Creutz
Albert Greenfield
William W. Haefliger*
James C. Maupin*
Richard A. Stone*

1955

Henry J. Bogust*
Donald S. Brady****
Spencer Brandeis***
Elsa H. (Kernan) Butts***
Lawrence E. Cook
Laurence R. Corcoran*
Thomas M. Dankert**
Hon. Helen L. Gallagher*
Samuel Goldfarb**
Ernest A. Long III**
Joseph M. McLaughlin****
Richard E. Schlottman**
William S. Stack**
Harold T. Tredway**

1956

Bebette Gualano Coleman*
David Daar**
Thomas R. Ferguson*
George M. Goffin***
Robert C. Haase, Jr.***
Robert H. Lentz**
Andrew J. Macht*
James M. Radnich****
Florence Mills Stinson*
Arnold J. Stone**
William G. Tucker*

1957

Ronald H. Bevins*
John H. Brink**
John P. Callahan
Gerald M. Condon
James P. Del Guercio*
John S. Pasco***
Thomas E. Workman, Jr.***

1958

Robert H. Dahl
Hon. Richard A. Gadbois*
Joseph Hamwi*
Edward S. Mack*
Hon. James S. Yip*

1959

John B. Bertero, Jr.**
William J. Bogaard
John L. Carr**
Victor E. Chavez**
Wm. G. Coskran*
William C. Falkenhainer***
Louis J. Knobbe**
Ermet C. Mathews
George C. Montgomery*
Joseph E. Morris*
Robert T. Moulton*
Vincent W. Thorpe**

1960

Robert E. Courtney*
Benjamin Felton**

1961

S. Robert Ambrose**
Martin L. Burke**
John J. Collins***
Lawrence W. Crispo**
Owen G. Fiore**
John V. Gallagher*
Charles W. Garrity**
Howard Gershan*
James P. McGarry
Ralph Miller
Robert Nash*
James W. O'Neil*
John C. Teal, Sr.*
Alfred R. Westfall

1962

Brian K. Brandmeyer***
Sy R. Cohen****
Richard B. Collins**
Herbert L. Forer*
Harry J. Kim**
George E. Morrow*
Neil A. Olsen**
Hon. Michael T. Sauer*

1963

Edward R. Brown*
Richard A. Dawson
Michael E. Gleason**
Richard P. Kalustian*
Burton S. Katz
William J. Keese*
Robert V. Keller*
Barry Kenealy*
John P. Killeen*
William K. Kramer***
Hon. Charles R. McGrath*
Norvell F. Woods, Jr.*

1964

Thomas Pearce Anderle*
Stephen M. Fleishman
Thomas V. Girardi****
Michael T. Lesage
Frederick J. Lower, Jr.**
Peter A. Menjou**
Anthony Murray**
Joyce Pollock
William F. Rylaarsdam*
Henry Seligsohn*
Esther P. Shapiro*
Gino D. Urbano*
Ernest A. Vargas**
Carl E. Ward, Jr.*

1965

Martin J. Blake
Lawrence O. DeCoster*
R. Michael Devitt
Michael J. Farrell
Thomas S. Gallagher*
Martin E. Gilligan, Jr.
John F. Harris**
James M. Jefferson, Jr.**
Hon. Charles E. Jones**
James Krueger***
William J. Mich
Earl M. Price****
William Walsh, IV*

1966

John Y. Chu*
Roger Franklin*
Roger Frommer
William A. Herreras**
Thomas J. Kelley, Jr.*
Patrick Lynch****
William H. McAdam, Jr.
Lola McAlpin-Grant****
H. Vincent McNally*
Hon. Richard Mednick*
Alice Merenbach*
Timothy L. Orr**
Marvin J. Schenk
Joel F. Tamraz

1967

Dennis P. Burke*
Sidney A. Cooley*
William R. Harmon*
Raymond G. Kolts*
David Laufer***
Michael D. Leventhal*
Kenneth L. Nelson*
Patricia Phillips**
Gordon Proctor*
Barry A. Rose*
William Russler*
Burton J. Schneirow
Arnold Simon*
Austin T. Smith***
Peter J. Sullivan**
Paula M. Tipton*
Hon. Madge S. Watai*
R. Michael Wilkinson*

1968

Daniel C. Cassidy*
William F. Davis*
Francis J. Hourigan*
Marvin Kay*
Robert F. La Scala**
Alvin N. Loskamp*
Stephen F. Page
Patrick J. Perrett
Laurence G. Preble***
Olin A. Schneyer
Francis E. Scott
Daniel A. Seigel
Thomas N. Townsend
Richard A. Vogl

1969

Brian Barnard*
Michael J. Belcher*
Clayton E. Cooper*
Kevin P. Fiore**
Kent V. Graham
Leonard R. Herrst
Phillip Hosp
Patrick M. Kelly
Conrad Lopes
Frank N. Malanca
Phillip R. Marrone*
Rodney E. Moss**
Byron Nelson
Barbara Cosgriff Overland
James E. Ryan
Guillermo W. Schnaider**
Stephen T. Swanson*
William F. Tisch

1970

John O. Adams*
Wayne W. Armstrong**
Michael A. Barth**
William M. Crosby*
Sandra F. Elstead*
Hugh M. Flanagan*
Robert Forgnone**
Ernest R. Fussell
Donald L. Gerech
Richard F. Hamlin*
Jeffrey B. Harrison***
Edward J. Howell*
Robert M. Kern**
Thomas Martin*
Cynthia M. Ryan*
Frederica M. Sedgwick***
Hon. Sheila Prell Sonenshine****
Dr. and Mrs. Morris Steffin
William G. Welzenbach

1971

Robert C. Baker*
Norman Beegun*
Herbert F. Black
Thomas P. Cacciatore**
Frank V. Calaba
Bruce G. Carpenter
Nancy G. Cattell
Arthur J. Cohen
Richard S. Crowley*
William R. Francis
Gilbert H. Friedman
John C. Gamble***
Joseph C. Girard**
Joseph E. Gregorich*
Kevin R. Griffin**
Jeffrey L. Gunther
Susan Tanzman Kaplan*
Vincent J. McGraw
Robert H. McMillan*
Edith S. Newman*
Anthony T. Ross
Stanley Silberman*
Christine M. Warshaw
Elizabeth Y. Williams*
Jeff Wilson
Harry N. Zavos*

1972

Coe Bloomberg**
Larry Dean**
George H. Dulgarian*
William A. Finer*
Paul D. Fritz*
David C. Grant***
William S. Hart**
Marc S. Hurwitz
Stephen R. Kahn
Thomas B. Kristovich
Richard E. Llewellyn, II*
Charles B. O'Reilly***
David Rittenberg
John L. Ryan*
William J. Sulentor*

1973

Franklin S. Adler*
William J. Allard
Bernhard Bihl
Lawrence E. Bookman*
Tim C. Bruinsma
Joseph M. Cahn
Steven J. Carnevale
Peter Carton
Michael I. Crain
Robert Cramer*
David I. Doi
Joel Bruce Douglas*
Malcolm C. Ewing
Darrell A. Forgey***
Richard L. Hall
Marshall H. Jacobson*
Joel A. Kaufman*
Michael B. Luftman
John J. Mallon*
Gordon Marhoefer
James Meisenheimer
Stephen C. Moore*
Gilbert M. Nishimura*
Michael C. O'Brien*
Susan R. O'Brien*
William V. O'Connor*
Helen N. Oda*
Walt Osborne
John C. Pierson*
Robert F. Rubin*
Douglas A. Scott
Gary S. Smolker**
Richard Stack
Claire Van Dam**
William R. Weisman
Gertrude K. Wilson*
N. Gregory Young**

1974

Gloria Bloom Allred
John D. Barrett*
Mr. and Mrs. Michael Branconier
Robert E. Canny, Jr.
Patricia A. Clemens
Duane D. Conover*
Michael C. Denison*
William C. Dunkerly
Steven J. Dzida*
Steven L. Feldman
Peter J. Gates
Patrick S. Geary
Nathan Goldberg
Everett S. Hinchcliffe
Richard M. Hoefflin
C. Phillip Jackson*
Edward D. Johnson*
Richard S. Kaplan*
Michael L. Kearney*
Ellen Ma Lee*
Michael Maroko
Robert V. Masenga
Michael McNamara
Michael Morgan
Dennis Mukai*
Michael Nash
Gerald W. Newhouse**
Mitchell Page
Brian A. Pierik
Lane Quigley
Paul L. Raum, Jr.*
Robert C. Schnieders**
Pamela C. Sellers
Gerald T. Shea
Charles B. Sheppard
Roman M. Silberfeld***
Michael R. Steed*
Lawrence I. Stearn*
Elliot C. Talentfeld
Rolf M. Treu*
C. H. Waldman
Brian T. Wardlaw*
Christine M. Warshaw*
Judith A. Williams
Judith L. Wong
Patrick Wu*
James L. Wyman
David F. Yamada
Barbara J. Zuckerman

1975

Robert A. Adelman
James A. Beolletto
Judith I. Bloom*
Kathleen L. Casey
Nancy K. Chiu*
Gordon B. Crary*
William T. Del Hagen
William H. Doheny, Jr.*
Douglas J. Farrell*
Sterling C. Franklin*
Edward U. Friedman
A. Raymond Gere, III*
Gary S. Greene
Mark A. Hart*
Richard S. Kemalyan
Robert M. Loch**
Johanna Lundy
Patrick D. Moran
Robert M. Myers**
Dale Y. Nakashima
Edward M. Phelps*
Ruth O. Phelps*
Charles R. Redmond****
Bruce H. Robinson
Shelly J. Shafron*
Bonnie K. Shimahara*
Edward A. St. Germain
Raymond L. Stuehrmann
Meredith Taylor
John B. Tharp*
Dale V. Thomas*
Michael J. Tramontin*
Douglas Y. Tsuchiya
Mr. and Mrs. Richard D. Veneri
Maureen F. Wolfe

1976

Leonard A. Alkov
Kathryn A. Ballsun
Mary M. Bennett
Mr. and Mrs. Bradford S. Brown
Gerald L. Cline
Robert M. Cohen
Robert B. Cooper*
Joel Michael David
John F. Denove
Charles L. Eggleton
Neal T. Feinerman
Pamela C. Gray
Henry J. Hall
Howard Hom*
Albert S. Israel
Thomas Keiser*
William Landers
Edward L. Lindsay
Norman A. Mathews
Mark E. Minyard*
Martin R. Morfeld**
R. Brian Oxman
Steven Paine
Janice M. Patronite*
Donald Peckner*
Richard F. Seitz
Ronald K. Silver
Jean Terrier
Lane J. Thomas
Joyce Turney
Polly Ann Young

1977

Virgle P. Benson
Laurie Bernhard
Wesley G. Beverlin*
Camilla Broderick
Lynn J. Cicotte*
Burton R. Cohn****
Jeff Cole*
Larry Cucovatz
Joseph A. Davis
George W. Fulton, Jr.
Phyllis M. Gallagher
Karl J. Hoch, Jr.
Joan R. Isaacs
Philip Karpel
Gordon J. King*
Lawrence E. Leone*
Norman E. Maclean
Cheryl B. McDonald
Ernest L. Messner
Geraldine Mund*
Robert J. Overzyl
Joan Partritz
Mary E. Porter*
Mr. and Mrs. John Richmond
Karen B. Robert
Richard P. Ross
Matilda H. Rummage*
Patricia M. Schnegg*
Arthur W. Schultz*
Gary J. Singer*
Paul M. Smith
Patricia L. Stearns*
Alan K. Terakawa

1978

Scott E. Allen, Jr.
Daniel L. Arkin
Robert P. Bernfeld
Richard H. Bloom
Richard J. Bogh*
Carol S. Boyk
Lyn B. Cacciatore**
B. Jack Cleere*
Alexander E. Creel
Robert C. Danner*
Janet T. Davidson
Michael Feinberg
Mark Frazee
Josh M. Fredricks**
Alan J. Freisleben
Marilyn J. Fried**
Jane G. Gillett
Gregory W. Goff*
Bobette L. Jones*
James Krug
Ronald M. Lebow
Pamela R. McConnell
Ann C. McCormick*
Lawrence J. McLaughlin*
William V. McTaggart, Jr.*
John V. Meigs
Thomas J. Miller*
Michael M. Morisaki*
Randall R. Morrow*
Charlene M. Norris
James M. Owens
Gloria S. Pitzer
Robert M. Rasch

Paul Michael Rugnetta
Joseph V. Sliskovich**
Diana K. Smith
Randy M. Spiro
Susan L. Steinhauser
James S. Tyre**
James M. Warren
Barry D. Williams*
Rae D. Wyman
Alice G. Yakovee*
Garrett J. Zelen

1979

Bill R. Atkinson
Wayne S. Bell
Spring Bright
Brian Cashin
Michael H. Chun
Patrick D. Deutsch***
Joseph Dzida*
Robert A. Garcin
Martha W. Hammer*
John R. Hanna
Gregory G. Hollows
Robert Hunt
David G. Justl
Richard J. Kellum*
Dianne Caplan Lebovits*
Michael L. Lewis*
Robert E. Marquis*
Kimberly A. McDonald*
James J. McGarry
Kevin J. McGee
Patrick W. McLaughlin
Vicki Michel*
Rita J. Miller*
Michael D. Myers
Jerilyn Paik
John Quirk*
Richard J. Reynolds
Linda Fermoyle Rice
Samuel F. Rindge
Barbara E. Roberts*
John J. Russo*
Doris Schaffer*
Darlene Seligman
Maureen E. Sheehy*
Jane Ann Sudhaus
Keith D. Ungles
Wendy L. Widlus
Gary S. Yates

1980

Michael S. Askenaizer
Teresa A. Beaudet
Edythe I. Bronston
David L. Burns
Roberta A. Conroy
Andrena G. Dancer
Timothy L. Denton
Marjorie L. Erickson
Deborah S. Feinerman
Gregg Gann
Colette Y. Garibaldi
David Gomdek
Barnard J. Hittner
Linda S. Husar*
Julius Johnson
Jack A. Klauschie, Jr.
A. Todd Littleworth
Gerald W. Morris
Robert R. Nash
Paula M. Ogren*
Joan S. Ortolano
Joseph W. Pannone
Frank Real**
Gail Ann Reisman
Jeanne C. Rubin
Patrick J. Ryan*
Steven E. Smith
William E. Smith
George M. Snyder
Matthew C. St. George, Jr.*
Mitchell C. Tilner
Lee W. Tower
James Trachy
Roxanne Wilson
Nancy Yaeli
James A. Zapp

1981

Bonnie M. Adair
Elizabeth Allen
Barbara Duval
Jan Eakins
Godfrey B. Evans
Richard J. Foster
Fred Krakauer
Fred Marcus
Agnes H. Mulhern
Gregory D. Schetina
Matt J. Steiner
Dr. David Swanson

1982

Jenine Meltzer*

*Advocate Fellows
**Walter Henry Cook Fellows
***J. Rex Dibble Fellows
****Joseph J. Donovan Fellows

Should you have any inquiries about the Honor Roll, please contact Veronica Johnson, 736-1046.

1981 - 82: Year of Change and Achievement

THIRTEENTH DEAN SELECTED — Arthur N. Frakt, a 43-year old Rutgers University Law School professor, was chosen as the 13th dean of Loyola Law School, following a year-long nationwide search to fill the position.

"It is an honor to be selected as the administrative leader of an institution with an outstanding record of service and achievement and it is a challenge to maintain and consolidate those achievements so that the law school community will continue to be a major positive force in the legal life of Southern California," Frakt commented on his appointment.

Frakt, a professor and former associate dean at Rutgers since 1967, earned a bachelor's degree with honors at Rutgers University in 1961 and his LL.B. from Rutgers Law School in 1964.

J. REX DIBBLE DIES — J. Rex Dibble, sixth dean of Loyola Law School, died on November 6, 1981. He was 70. Dibble was dean of the Law School from 1959 to 1966 and accorded the title of Professor Emeritus when he retired from Loyola in 1979 after 41 years of service.

HONORS — For the second consecutive year, Loyola's National Trial Advocacy team competed on the national level after defeating 16 other California law school teams at the regional level. The Jessup International Moot Court team also made it to the finals after defeating four law schools in the Pacific Regionals. Additionally, Loyola hosted preliminaries for the oldest Moot Court competition in the country, the Far West Regional Moot Court competition, together with the barristers of the Los Angeles County Bar Association in November.

COMMENCEMENT — The Law School graduated 350 students on June 6 at the 61st commencement exercises and presented Associate Justice of the California Supreme Court Otto M. Kaus, a 1949 LLS graduate, with an Honorary Doctorate of Laws degree for his outstanding achievements in the legal field.

Former Law School Dean Gerald Rosen presented the keynote address.

CORPORATE COUNSEL — The Law School and the Los Angeles County Bar Association's Corporate Law Department's section joined forces this year to form the first Institute for Corporate Counsel (ICC) in Los Angeles.

ICC, a non-profit organization, was founded in response to the increasingly complex and diverse practice of corporate law and the need for continuing education programs which will be directed specifically to lawyers employed by these corporations.

The Institute held its first seminar last March at the Hyatt Hotel in Los Angeles and will continue to implement an annual program and provide a forum for discussion of problems encountered within the practice of law. Both the Advisory Board and Board of Governors are comprised of distinguished, nationally recognized attorneys.

PLACEMENT — Placement Center reports graduates passing either the fall or spring bar examination this year are 96% employed in law positions. The latest bar results (spring exam) showed Loyola students first attempt passage rate at 59.46%.

Additionally, the Center sponsored six career counseling seminars in conjunction with the Alumni Association and published the Placement Handbook, an "everything-you-always-wanted-to-know-about-getting-a-job" manual.

DEVELOPMENT PROGRAM — With two years remaining, the Greater Loyola Law School Development Program has \$6,070,479 raised towards its \$8,000,000 goal by 1984.

Of this, \$5,067,176 has been raised for the building program and \$1,003,303 will be put into a beginning endowment fund.

FRITZ BURNS BUILDING DEDICATED — Dedication ceremonies for the Fritz B. Burns Building were held on January 30, amid a host of community dignitaries including Los Angeles Mayor Tom Bradley and Archbishop of the Los Angeles Catholic Archdiocese Timothy Cardinal Manning.

The building dedication signified the completion of Phase I of the Greater Loyola Law School Development Program. Phase II, the construction of a chapel, and three satellite instructional halls, is planned for fall 1982.

ALUMNI ACTIVITIES — The Advocates Program raised more than \$150,000 this year towards the operational costs of the Law School. Of this, \$13,090 was pledged by alumni during a three-day phonathon in March.

Socially, the Alumni Association continued to sponsor class reunions and highlighted the calendar year with the November Alumni Awards Dinner, held at the Los Angeles Athletic Club. An unprecedented turnout of 500 alumni attended the dinner to honor Otto M. Kaus '49, associate justice of the California Supreme Court, with the Distinguished Achievement Award.

The Alumni Association also held a free picnic for its members at the LMU Birds Nest in July.

MEMORIAL SCHOLARSHIP ESTABLISHED — Friends of the late Richard A. Vachon, S.J. have established the Richard A. Vachon Memorial Scholarship Fund in honor of the former associate dean and his contributions to the Law School. The Scholarship received donations from more than 200 friends in 1981-82 and now has \$23,000 towards its \$50,000 goal for 1984. The Fund money will be used for an annual scholarship, which will be awarded to a third or fourth year student who has demonstrated significant achievement at the Law School and preferably is pursuing a judicial clerkship.

Additionally, the first Richard A. Vachon, S.J. Distinguished Service Medallion for humanitarian service to the community and the Law School was presented at this year's commencement. Recipient of the Medallion was Anne Meltzer, mother of handicapped 1982 graduate, Jenine Meltzer.

FACULTY WRITING PRIZE ESTABLISHED — Faculty members voted unanimously this year to award an annual Faculty Writing Prize to their LLS colleague who has made the most significant contribution to legal literature in a calendar year.

The first \$2,000 award was made to International and Business Transactions Professor Donald T. Wilson for his newly published book, *International Business in a Nutshell* (West Publishing Company 1982).

Alumni Dinner — November 4

Anthony Murray '64 Chosen For Achievement Award

The first Loyola alumnus elected to the high honor of State Bar President, Anthony Murray '64, will be further honored on Thursday, November 4, when he will receive the 1982 Loyola Law School Distinguished Achievement Award at a dinner co-honoring him and the Golden Anniversary of the Class of '32.

The 1982 Awards Dinner, will once again be held at the Los Angeles Athletic Club. The gala celebration will be hosted by the Alumni Association Board of Governors and the School's Board of Visitors, with cocktails at 6 p.m. and dinner at 7 p.m.

Each year the Alumni Association honors an individual for outstanding contributions to the legal profession and the Law School. Last year's recipient was Otto Kaus '49, associate justice of the California Supreme Court.

Master of Ceremonies for the evening will be Charles R. Redmond '75, Board of Visitor member (back by popular demand from last year's dinner); and guests will include Kevin P. Fiore '69, Alumni Association Board of Governor and chairman of the Dinner, Rev. Donald P. Merrifield, S.J., university president, and several of the Law School's former deans.

Born in Los Angeles, Anthony Murray attended preparatory school at the California State College of the Applied Arts and Sciences and then went to Pasadena City College. He received his J.D. from Loyola Law School in 1964. While at Loyola, he became a member of Alpha Sigma Nu, the national Jesuit honor society and Phi Alpha Delta, the national law honor fraternity.

Murray associated with Ball, Hunt, Brown, and Baerwitz, Los Angeles, in 1964 and then formed his own firm of Hitt & Murray, Long Beach, in 1968. The two firms merged in 1979 and Murray is now a partner.

Murray has been a member of the Law School adjunct faculty since 1979, teaching Civil Trial Advocacy.

He has held a number of memberships and chairmanships on State Bar of California committees leading to his election as President for 1982-83. Murray will continue to

be a member of the State Bar Board of Governors until 1983, as well.

Murray is the former chairperson for the State Bar's Criminal Law Section (1978-79), and was a member of the Judicial Nominations Evaluations Committee (1978-79) and Disciplinary Board (1975-1978). He is also the former chairman of the Legislations Committee of the Criminal Law Section.

Other affiliations include the California State Bar Local Administrative Committee No. 36 (1970-1973), and former State Bar Trial Examiner. He is a member of the Los Angeles County Bar Association and the Long Beach Bar Association, for which he served as a Board of Governor from 1977-78.

Murray is a member of the American Bar Association and a member of the American College of Trial Lawyers. He served on the Ad Hoc committee of Grand Jury Reform for the Ninth Circuit Judicial Conference.

He has two children, Thomas, 13 and Matthew, 25, and resides in Long Beach.

Tickets for 1982 Awards Dinner are \$35 each, which includes parking, to expedite the end-of-evening exit. There will be a no-host bar during the cocktail reception. Complimentary hors d'oeuvres will be served.

Alumni will be receiving an invitation to the event in October's mail, but further information is available by calling Roni Johnson, Office of Development, at 213-736-1046.

HOST A DIVERSITY DINNER (OR BRUNCH)

Relive lost Law School days with old and new friends!! (faculty, administration, other alumni and first year law students). Share your perspectives with new students over a casual meal (your choice of time, place and style for approximately 10 guests — between October 15 and November 19, 1982 and/or January 21 to April 10, 1983).

Let us know if you'll participate or would like further information. Call Kathleen D. Benjamin '81 at 620-1120 or Mark Weiner in the Development Office at 736-1044 or tear off and send in information on the attached slip.

NAME:

Return to:

ADDRESS:

Loyola Law School
Development Office
1441 West Olympic Boulevard
Los Angeles, CA 90015

PHONE: (Office)
(Home)

Alums Fund Classroom

70's Decade Looks to the Future

The Law School is looking towards the majority of its alumni who have graduated between 1970 and 1979 to propel the "Instructional Hall of the 70's: A Look to the Future" building campaign for the funding of one of the two freestanding classrooms to be built this year.

The \$250,000 program will solicit funds from the 3,131 alumni who have graduated in the 70's, targeting a goal of \$50,000 each year until 1987. Individual class goals of \$27,500 from alumni who have graduated between 1970 and 1974, and \$22,500 from those class members graduated between 1975

and 1979 will be sought on a year-to-year pledge program.

Graduates of the 70's are invited to participate in the program by making a five-year pledge towards the Instructional Hall of the 70's with an annual gift of a varying sum. Special recognition will be awarded to each donor, in addition to automatic membership inclusion in The Advocates program. A commemorative bronze plaque will be permanently placed near the entrance of the Hall, with the names of all contributors engraved upon it.

Heading-up the 70's program is Claire Van Dam '73, co-chairperson for The Advocates program. Assisting Van Dam with this program is Roman Silberfeld '74, chairman of Special Projects for The Advocates.

Alumni interested in participating in this program (either in dollar donations or volunteer solicitation efforts) should contact Mark Weiner, Assistant Director of Development/ Annual Giving and Alumni Relations, at 213-736-1044.

BOARD MEMBERS — New Alumni Association Board of Governors' members are (left to right) Richard Mednick '66, Janet Toll Davidson '78 and Fumiko Wasserman '78. Missing is Kathleen Benjamin '81.

Advocates Exceed Dollar and Donor Goals

The Advocates, Loyola's annual fund donor group, proved for the third consecutive year that goals can never be set too high if commitment to attaining them is made by Loyola alumni.

Exceeding their original \$150,000 goal by more than \$5,758, The Advocates more than doubled the amount of money raised just three years ago according to Roman Silberfeld '74, chairman of the last two successful drives. He pointed out that a \$155,758 annual fund is equal to the interest income of more than a \$1,000,000 endowment.

Succeeding Silberfeld as chairman of the 1982-83 campaign will be Guillermo W. Bill Schnaider '69, who has set The Advocates goal at \$162,500. Claire Van Dam '73 will serve as vice-chairperson for the Fund and chairperson for the newly established 1970's Campaign.

A portion of the money raised through The Advocates for the next five years will be earmarked for the construction of the Instructional Hall of the '70's, one of the three freestanding classrooms planned for Phase II of the Greater Loyola Law School Development Program.

Action

cont. from page 4

cient financial aid to permit them to avoid outside employment may be more productive than the spreading of lesser sums to a large number of students.

Ultimately, law schools are not in a position to radically increase the flow of potentially excellent minority students. Society as a whole must bear the responsibility for providing the early and continued educational opportunities to expand the pool of qualified minority law candidates. Until then the law schools, the minority students and their organizations, and the bar as a whole, must demonstrate resolve, patience, tolerance, and honesty to continue to strive to do whatever is possible within the limits of their resources to encourage and stimulate minority success, recognizing that for every success there will also be pain and disappointment. This pain may be minimized if both the admissions and readmission process is informed and based upon the best predictive data available. The goal should be to afford an opportunity to study law under encouraging and helpful conditions to those minority students who have a fair, reasonable chance for success and to have the courage not to admit or readmit those who may be emotionally appealing but whose potential for failure is high.

LEGAL BRIEFS

1920's Decade Correspondent

H. Landon Morris '29
Morris & Polich
900 Wilshire Boulevard
Suite 830
Los Angeles, California 90017

1930's Decade Correspondent

Fred J. Martino '39
1901 Avenue of the Stars
Suite 920
Los Angeles, California 90067

1940's Decade Correspondent

Clement F. Von Lunenschloss
Director of Corporate Contracts
Hughes Aircraft Company
Building 1, Mail Station A-191
Culver City, California 90230

1950 Class Correspondent

Jerry Fine
Fine, Armstrong, Perzik & Friedman
10960 Wilshire Boulevard
Suite 1900
Los Angeles, California 90024

Jerry Fine is chairman of the Governing Committee of the Continuing Education of the Bar.

Wayne H. Webster was appointed vice chairman of the Fidelity and Surety Law Committee of the Torts and Insurance Practice Section of the American Bar Association for 1982-1983. His paper, entitled "The surety's decision on what to do," was published in *FORUM* July 1982 issue.

1952 Class Correspondent

W. Montgomery Jones
Jones & Jones
712 East Broadway
Glendale, California 91205

1953 Class

1954 Class Correspondent

Mary G. Creutz
Creutz & Creutz
11661 San Vicente Boulevard
Suite 206
Los Angeles, California 90049

1955 Class Correspondent

Harold T. Tredway
Tredway, Brandmeyer & Ward
10841 Paramount Boulevard
Downey, California 90241

Spencer Brandeis is chairman of the California State Bar Family Law Section and a member of Executive Committee of the Los Angeles County Bar Association. He is "New Cases" editor of the Los Angeles County Bar *Family Law News* and *Review* and the State Bar *Family Law News*. Brandeis is also a member of the Los Angeles Superior Court West District Mediation Panel and the Central District Mediation Panel, and a lecturer for the Continuing Education of the Bar's annual update programs for family law cases and legislation.

Maripaul S. Baier is currently an administrative law judge of the California Unemployment Insurance Appeals Board, conducting hearings on unemployment, disability, and miscellaneous federal programs. Baier has served on the faculty of the Judicial College of Nevada University in Reno.

With her husband, she owns a vineyard in Auburn, California. They are about to harvest their first commercial crop.

1956 Class Correspondent

Arnold J. Stone
Wainer & Stone
1900 Avenue of the Stars
Suite 1090
Los Angeles, California 90067

David Daar's son, Jeffery, graduated from U.C. Davis Law School in July and son Eric completed the first year class at Georgetown Medical School. Daar is a partner of Miller & Daar in Beverly Hills. His firm has established an office in Milwaukee, Wisconsin. The firm also maintains offices in Reno, San Francisco, and Seattle.

Robert H. Lentz is senior vice president and general counsel of Litton Industries, Inc. The law department of the Corporation handles virtually all aspects of corporate, commercial, and international commercial laws.

1957 Class Correspondent

Thomas T. Roberts
827 Deep Valley Drive
Suite 307
Rolling Hills, California 90274

1958 Class

1959 Class Correspondent

Louis J. Knobbe
Knobbe, Martens, Olson, Hubbard & Bear
610 Newport Center Drive
Suite 1605
Newport Beach, California 92660

1960 Class Correspondent

Leonard J. Borggrebe
15720 Ventura Boulevard
Suite 411
Encino, California 91436

1961 Class

John J. Collins has been installed as president of the Southern California Defense Counsel.

1962 Class Correspondent

Hon. Michael T. Sauer
Los Angeles Municipal Court
110 North Grand Avenue
Los Angeles, California 90012

Henry Lewin and his wife, Ann R. Lewin, have moved to new offices in Pasadena. He lectures and writes articles on Administrative Agency Practice and Medical License Law. Specifically, he has lectured on "Defending Licenses in Disciplinary Proceedings" before the State Board of Medical Quality Assurance and Dental Board.

1963 Class Correspondent

Hon. Charles R. McGrath
Superior Court Judge
Ventura County
800 South Victoria Avenue
Ventura, California 93003

Thomas M. Whaung, a trial lawyer, is currently involved with evangelization in his parish.

1964 Class

1965 Class Correspondent

Thomas S. Gallagher
1008 West Main Street
El Cajon, California 92020

1966 Class Correspondent

David M. Chodos
Simke, Chodos, Silberfeld & Soil
6300 Wilshire Boulevard
Suite 9000
Los Angeles, California 90048

1967 Class Correspondent

Barry T. Harlan
8732 Sunset Boulevard
Suite 270
Los Angeles, California 90069

Patricia Phillips has been elected senior vice-president of the Los Angeles County Bar Association. Phillips, a member of the firm of Hufstедler, Miller, Carlson & Beardsley, was the Association's vice president, ran unopposed, and received 99% of the vote cast. A specialist in civil litigation and family law, she belongs to the Women Lawyers Association of Los Angeles, California Women Lawyers Association, Italian-American Lawyers of California, and the Family Law Section of the American Bar Association. She has been chair of the California State Bar Committee of Bar Examiners and a Disciplinary Hearing Examiner. She also has participated on the executive committees for the Trial Lawyers Section, Family Law Section and for the State Bar Conference of Delegates.

1968 Class

1969 Class Correspondent

Hon. Benjamin Aranda, III
Los Angeles County
Municipal Court
825 Maple Street
Torrance, California 90503

Kenneth Chotiner has been assigned to sit as a pro-tem member of Division Five of the Los Angeles district's Court of Appeal by Chief Justice Rose Bird. Chotiner will serve from Sept. 13 thru Nov. 12.

Larry R. Feldman, a partner in Fogel, Rothschild, Feldman and Ostrow, has been elected to the Los Angeles County Bar Association Board of Trustees for a two-year term. At the Los Angeles County Bar, Feldman has chaired the court Improvements Committee and served on the Trial Lawyers Section executive committee and the Medical/Legal Relations Committee. He is also affiliated with the Los Angeles Trial Lawyers Association, California Trial Lawyers Association, American Trial Lawyers, Women Lawyers' Association of Los Angeles, Alpha Sigma Nu Honor Society, and the Bench and Bar Council.

Marvin M. Mesirow joined the San Fernando Valley Office of Coldwell Banker Commercial Real Estate Services. He is a member of the American Institute and California Society of Certified Public Accountants, Los Angeles County Bar Association, and the Association of Real Estate Attorneys.

1970 Class Correspondent

Michael A. Barth
1875 Century Park East
Suite 1760
Los Angeles, California 90067

John O. Adams, former minority counsel to the U.S. Senate Committee, recently joined the law firm of Carl F. Agren, Inc., Orange, which specializes in corporate law. He is primarily responsible for the bankruptcy field. Adams is former president and Chairman of the Board of Adams Industries, a light aircraft manufacturer, and recently returned to Southern California to practice corporate law.

Richard W. Bedal was elected county clerk-recorder for the Santa Cruz County for 1983. He was assistant county clerk at the Superior Court Clerk's office during the past six years. He said that if you have any superior court procedural questions, just write.

John H. Eversmeyer is now employed by Airclaims Inc. as a staff liability attorney dealing with airline and various other types of aviation accident cases. He continues in general practice as well.

Earl Weisbaum is the foreign law librarian of the Los Angeles County Law Library and is an honorary member of the Los Angeles County Bar Association's International Law Section. A foreign and international law bibliography by Weisbaum has been added as a regular feature to *The International Lawyer*, published quarterly by the American Bar Association's International Law Section. His "Selected Readings in the Area of Foreign and International Law" drew more complimentary mail than anything recently published in *The International Lawyer*, according to his editor-in-chief.

At the suggestion of Weisbaum, the Association's International Law Section is currently developing a collection of precedents, forms, and law memoranda pertaining to international law. The County Law Library will maintain this material for the use of all practitioners.

Frederick J. Lawson maintains a multi-state general practice with an emphasis in corporate and business law and litigation. With a base of operations currently in Encino, his office handles litigation in eight different states, and also includes federal and state trial, appellate, and state supreme courts, as well as the United States Supreme Court.

Irvin L. Lucks has recently given speeches and seminars to the Workers Compensation Defense Forum and Valley Industrial People on the "Further Erosion of the Exclusive Remedy Doctrine in Workers Compensation."

Victor Rapport is director of business affairs, Video Development, for EMI Music Video of North America. He recently wrote, "Making It in Music", published by Prentice Hall.

1971 Class Correspondent

Thomas P. Cacciatore
Binder & Cacciatore
2975 Wilshire Boulevard
Suite 600
Los Angeles, California 90010

Thomas P. Cacciatore is currently president of the Italian-American Bar Association. He recently appeared in the Los Angeles Daily Journal with two members of the cast from the TV mini-series Marco Polo.

1972 Class Correspondent

Paul D. Fritz
Archibald & Spray
3888 State Street
Santa Barbara, California 93105

Michael J. Dawson is a certified specialist in family law by the California Board of Legal Specialization.

Forrest L. Elliott, Jr. has been transferred back to felony trials in Compton.

Paul Fritz is a professional delegate to the State Bar Association from Santa Barbara County Bar.

Kevin J. Henderson is counsel for the profit sharing trust of Alaska Distributors Co., a wholesaler of liquor to Alaska. He is also house counsel for the company's subsidiary, American Discount Corporation, which is a commercial finance company.

Donald J. Hromadka is vice-chairman for the Santa Monica Bar Association, Estate Planning Section.

Anthony Ozbolt was appointed to a position of senior counsel in charge of the San Bernardino office of the State Compensation Insurance Fund.

1973 Class

Kent M. Bridwell was recently highlighted in the Los Angeles Daily Journal. Commissioner Bridwell handles family law cases in Long Beach.

Claire Van Dam will be serving as chairperson for the '70s Program at Loyola Law School this year. (See AlumNews pg. 6)

1974 Class Correspondent

Lane Quigley
Liebman & Reiner
3345 Wilshire Boulevard
Suite 810
Los Angeles, California 90010

Bruce J. Altschuler has started as legal editor of a new publication, *Family Law Trial Summaries*, published monthly. It features results of contested family law trials in the Los Angeles County.

Michael Cenison is a member of the Los Angeles County Bar Association's Law School Committee and the Federal Bar Association's Federal Rules Committee.

John Ernster is a general attorney for Santa Fe Industries, Inc., specializing in civil litigation.

Hal Koontz is a certified tax specialist with the California Board of Legal Specialization.

Ronald Jerry Lewis and **Maureen Duff-Lewis** proudly announced the birth of a daughter, Kelly Ann on February 3, 1982. The new arrival came home to her big brother, Ryan James, who is 3 years old.

Professionally the Lewis' are members of the law firm of Brauer, Lewis, and Nelson in Woodland Hills.

Stephen I. Simon conducted seminars in Los Angeles and Newport Beach for insurance industry personnel, sponsored by the Insurance Educational Association, on "Inland Marine Insurance Subrogation," and "Introduction to Insurance Subrogation."

Scott A. Smith and **Joseph P. Lawrence, Jr.** have been appointed Judge Pro Tems by the Orange County Superior Court.

1975 Class

Gail Biberstein Melom and **Halvor Samuel Melom '76** announce the birth of their first child, a son, on March 7, 1982. Gail will continue to maintain her immigration law practice at 615 South Flower Street, Suite 1900, on a part time basis. Hal is with the Los Angeles County Counsel's Office, in the labor relations division.

1976 Class Correspondent

Mark E. Minyard
Daniels & Minyard
400 East Chapman
Orange, California 92666

Neal T. Feinerman and his wife were blessed with a new son, Joshua Tully, born on May 18, 1982; 8 lbs. 7 oz. and 21½ inches long.

William P. Kannon has become a partner in the firm of Clinin, Siracuse and Belcher, specializing in the area of product liability defense litigation.

see Briefs page 8

Legal Briefs needs news about you or your classmates. If you have any news, contact your Class Correspondent or write Mark O. Weiner, Alumni Relations Department, Loyola Law School 1441 West Olympic Boulevard, Los Angeles, California 90015.

Loyola Lawyer

Fall 1982

LAW LIBRARY
JUN 1 1983
LOYOLA UNIVERSITY

Affirmative Action—Meeting the Egalitarian Ideal
... Page 3

Legal Briefs

cont. from page 7

Mark E. Lehman is senior associate with Fischer, Krane and Jacobson Law Corporation, which specializes in real estate broker, management and development, general industry, entertainment, interior design and retail.

Joseph Steven Fischbach is an arbitrator for the American Arbitration Association and Judge Pro Tem for the Los Angeles Municipal Court. He was recently associated with the firm of Bonelli, Heib, Fuchs & O'Neal, specializing in general civil litigation.

R. Brian Oxman, a solo practitioner, has been Judge Pro Tem at Downey Municipal Court since 1980 and an instructor in law at Western State University since 1980.

Stanley F. Shimohara has been admitted as a tax partner of Price Waterhouse, Century City.

1977 Class

Richard M. Blumenthal is the senior associate in the real estate department of Lazof and Swanson in Santa Ana, where he specializes in real estate syndication and Federal and California Securities Law Practice. Richard is the proud parent of a new baby girl, Sarah Anne, born December 15, 1981.

James H. Casello is senior associate in the Litigation Department of Lazof and Swanson in Santa Ana, specializing in Business and Commercial matters.

Joan Patsy Ostroy has moved her law office to 10880 Wilshire Boulevard, Suite 2411, Los Angeles and operates as a solo practitioner. On September 8, 1982, she was installed as President of the Women Lawyers' Association of Los Angeles. Her practice consists of domestic relations, juvenile dependency law, and women's rights litigation.

1978 Class Correspondent

Charles L. Crouch, III
Paul, Hastings, Janofsky & Walker
555 South Flower Street
Los Angeles, California 90071

1979 Class Correspondent

Alan C. Bail
3580 Wilshire Boulevard
Eighth Floor
Los Angeles, California 90010

1980 Class

Frederick E. Turner is an associate in the Litigation Department of Lazof and Swanson in Santa Ana, where he specializes in trade secret and unfair competition matters.

Loyola Lawyer

Loyola Law School
1441 West Olympic Blvd.
P.O. Box 15019
Los Angeles, California 90015-3980

Fall 1982

In this issue:

Affirmative Action Recapped.....Pg.
Murray Chosen for Alumni AwardPg.
1981-82 Donor Honor Roll.....Inset

FREDERICA M. SEDGWICK
3506 PERLITA AVE
LOS ANGELES, CA 90039

Non-Profit Organization
U.S. Postage

PAID

Los Angeles, Ca.
Permit No. 33490