

Digital Commons@

Loyola Marymount University
LMU Loyola Law School

Loyola Lawyer

Law School Publications

Fall 9-1-1978

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" (1978). *Loyola Lawyer*. 53.
https://digitalcommons.lmu.edu/loyola_lawyer/53

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

The Magazine of Loyola Law School
Fall 1978

**Expanding the Academic Challenge:
Loyola Law Review and the International Law Annual**

Contents

Loyola Lawyer
Fall 1978

Editorial Staff:

Kenneth J. Daponte, *Vice-President, University Relations*.
David M. Morrissey, *Director of Development*
Pamela W. Gleason, *Associate Director of Development*.
Alumni Relations and Annual Giving
Neal P. Carroll, *Assistant Director of Development*.
Public Relations; Editor, Loyola Lawyer

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

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

All correspondence with regard to the Loyola Lawyer should be addressed to:
Editor, Loyola Lawyer
Loyola Law School
1440 West Ninth Street
Los Angeles, CA 90015

Board of Visitors

Mr. J. R. Vaughan '39, *Chairman*
Mr. John E. Anderson '50
Mr. Joseph A. Ball
Mr. Theodore A. Bruinsma
Mr. Fritz B. Burns, *Honorary Chairman*
Hon. Wm. Matthew Byrne, Jr.
Rev. Charles S. Casassa, S.J., *ex officio*
Chancellor, Loyola Marymount University
Mr. William H. Doherty, Jr. '75
Mrs. M. Louise Eason
Mr. Milton Feinerman '56
Mr. Thomas V. Girardi '64
Mr. Stafford R. Grady
Mr. John T. Gurash '39
Mr. William T. Huston
Mr. James H. Kindel, Jr. '40
Frederick J. Lower, Jr. '64, *ex officio*
Dean, Loyola Law School
Rev. Donald P. Merrifield, S.J., *ex officio*
President, Loyola Marymount University
Mr. Jack M. Ostrow '48
Mrs. Mariana R. Pfaltzer
Mr. Laurence G. Preble '68, *ex officio*
President, Alumni Association
Board of Governors
Mr. Richard J. Riordan
Mr. Raymond A. Rodeno
Mrs. Leslie N. Shaw
Mrs. Shelia Proll Sonenshine '70
Mr. Martin Stone '51
Mr. Maynard J. Toll

Board of Governors

Mr. Laurence G. Preble '68
President
Mr. David G. Finkle '67
Vice-President
Mr. Lawrence W. Crispo '61
Secretary
Mrs. Isabel Higgins
Treasurer and Recording Secretary
Mrs. Elayne C. Berg-Wilson '75
Mr. Thomas C. Garcin '52
Mr. Herbert Grossman '38
Mr. Sheldon I. Lodmer '70
Mr. Alvin N. Loskamp '68
Mr. Fred Martino '39
Mr. Robert M. Myers '75
Hon. Manuel L. Real '51
Mr. Charles R. Redmond '75
Mrs. Cynthia Maduro Ryan '70
Mr. Roman N. Silberfeld '74
Mr. Vincent W. Thorpe '59

Editors Note

Just as the *Loyola Lawyer* was going to press, the following announcement was made by Reverend Donald P. Merrifield, S.J., president, Loyola Marymount University.

It is with deep regret that I announce to the University Community the resignation of Frederick J. Lower, Jr., as Dean of Loyola Law School, effective on or about July 1, 1979. Dean Lower's leadership over the past five years has been truly outstanding. He will be greatly missed as Dean, both within the Law School and in the larger Southern California community.

I have established a Law School Dean Search Committee under the chairmanship of Reverend Charles S. Casassa, S.J., Chancellor of the University.

I wish to express my personal gratitude for Fred Lower's many services to the Law School and the University during his tenure as Dean. He has initiated a development program for the Law School which will greatly enhance our capabilities for providing continuing excellent educational opportunities for students of the law and for providing services to the members of the Bar and the community at large.

1 From the Dean

2 Expanding the Academic Challenge: Loyola Law Student Journals

A look at the Loyola Law Review and our new International and Comparative Law Annual

6 Alumni Association Elections

Eight new Board members join Alumni governing body; 1978-79 officers elected

8 Alumni Activities

Alumni/Advocates Dinner Dance held; Alumni Directory plans; Calendar of Events

10 Board of Visitors Update

Two new members join Board of Visitors; Honorary Co-Chairman Succumbs

Annual Report and Donor Honor Roll

A report on the financial support received by Loyola Law School in 1977-78

11 Gifts and Grants

Lynch Memorial Fund established; Western States Foundation grant to Loyola

12 Alum News

Class reunions held; Alumni Chapter events; State Bar luncheon; Career Planning Seminar; Advocates Council formation

16 Commencement '78

57th Annual Commencement held; Los Angeles District Attorney addresses graduates

17 Legal Briefs

What's new with our classmates and fellow alumni

18 On Campus

St. Thomas More Law Honor Society Breakfast; Scott Moot Court Competition; Environmental Symposium; Guest speakers

20 Faculty Forum

Activities and accomplishments of Loyola faculty members

From the Dean

In this issue of the *Loyola Lawyer*, two important student journals are featured: the *Loyola Law Review*, and the soon-to-be-published *International and Comparative Law Annual*. I believe all Loyola alumni can take justifiable pride in the high calibre of legal writing and analysis exhibited in these fine student journals. Both will be making significant contributions to the advancement of legal thought through research on a wide variety of timely legal issues, as well as enhancing Loyola's scholastic reputation.

The *Law Review* is providing a particularly valuable and growing service to practitioners in the Ninth Circuit, where the vast majority of our alumni live and practice law, through an "Annual Survey of Developments in Criminal Law and Procedure in the Ninth Circuit." It is also gaining a national reputation for excellence through authoritative critiques and expositions by prominent individuals, our faculty, and students.

The *International and Comparative Law Annual*, scheduled for publication in December, will perform a vital service. International Law is becoming increasingly important for practitioners in Southern California, a major center of world commerce, as global communications, trade, industry, tourism, environmental concerns, politics, diplomacy, and a host of other issues affect all of us living in a "shrinking" world. Loyola Law School will expand its role and responsibility for teaching this vital specialty, and help to keep attorneys informed, by publishing careful analyses of topical concerns submitted from authorities in the United States and abroad. We must all expand our horizons in dealing with International Law, and Loyola Law School is leading the way towards developing an understanding of international affairs in an era of critical need for such understanding.

Loyola alumni should take special notice of these outstanding student journals and perhaps consider a subscription to help bolster the already excellent editorial efforts.

I would also like to take this opportunity to thank all of the alumni and friends who have provided financial support this past year. As specified in the enclosed Annual Report and Honor Roll, it is indeed gratifying to witness the substantial increase in gifts grow from the 1976-77 total of slightly over \$127,000 to this past fiscal year's combined total of \$316,484. This growth in annual support is vital if Loyola is to insure continued excellence in legal education. We have a fine Law School, and our donors have affirmed this fact. With the involvement and assistance of an expanding number of alumni and friends, we shall continue to improve.

In closing, I believe you will be pleased to see the range and vitality of the many alumni activities which are highlighted in this issue. The Alumni Association Board of Governors and many other alumni volunteers have been working diligently with the Law School staff to upgrade our alumni relations program. The Alumni Directory, which is planned for publication in January 1979, class reunions, the annual dinner, and alumni chapter social events are just a few of the varied activities planned as a means of improving communications and contact between the Law School and you.

Ultimately, the Law School depends on your active interest to achieve full success. These functions are primarily enjoyable social outings with your friends, classmates, and professional associates; but they also provide an opportunity to keep abreast of the progress which has been made at Loyola since you graduated.

I look forward to meeting with each of you at future events to help keep you informed about the current state of your Law School, and to acquaint you with some of the plans now being formulated for Loyola's continued advancement. So the next time you receive an invitation to attend one of our alumni gatherings, please give it serious consideration and reserve time from your busy calendar to "touch base" with your Law School.

Expanding the Academic Challenge:

Student Law Journals

Expanding the academic challenge for students is the principle motivation behind Loyola Law School's support of two scholarly journals devoted to critiques and expositions of current legal decisions and contemporary problems. The *Loyola of Los Angeles Law Review*, begun in 1967, and the recently inaugurated *Loyola of Los Angeles International and Comparative Law Annual* are both providing coverage of crucial areas of the law important to the legal community, while also enhancing Loyola's scholastic reputation on a national and international level.

The quarterly *Loyola Law Review* has had many prominent public figures contribute articles during the past year, including Senator Edward M. Kennedy (D. Mass.); Justice Otto M. Kaus '49, California Court of Appeal; and Judge Irwin Nebron. In the coming year, Justice Mathew Tobriner, California Supreme Court, and anti-trust expert Julian Von Kalinowski will be among the distinguished contributors to the Review.

Another substantive aspect is the number of Loyola Professors who actively contribute to the growth of the law through research and writing for the Law Review. In the 1977-78 volume, Professor Harry S. Laughren, faculty advisor to the Law Review, contributed an article detailing property

and inheritance rights of putative spouses in California, and Professor Gerald F. Uelman examined the Uniform Determinate Sentencing Act. In the upcoming year, Loyola Professors Robert W. Benson, William Coskran '59, Susan W. Liebel, Karl M. Manheim, J. Timothy Phillips, and Uelman are all planning to contribute.

Professor Phillip's article will focus on the tax consequences of certain types of corporate dissolutions, while Professor Liebel urges reversal of the controversial ruling in *Daniel v. International Brotherhood of Teamsters*, now on *certiorari* to the U.S. Supreme Court, and Professor Benson proposes the adoption of a new law protecting a tenant's right to privacy in California.

Professor Coskran has sought in his article to elucidate the difficult area of

"front-end" payments on leases; Professor Uelman will review a provocative new book on criminal law, and Visiting Professor Karl Manheim will explore the constitutionality of the death penalty.

The Loyola Law Review has recently received national media coverage of an article authored by students Eric Green, Jonathon Marks and Ronald Olson on *Settling Large Case Litigation: An Alternative Approach* which was presented to an American Bar Association committee meeting in New York. Considerable attention was given to the proposal by the *New York Times*, and there have been numerous subsequent requests from the legal community across the country for the June 1978 volume in which the article appeared.

Loyola Law Review has also received considerable attention from the federal criminal bar as a result of the innovative annual "Survey of Developments in Criminal Law and Procedures in the Ninth Circuit." The survey, which first appeared in 1976, is in demand among U.S. Attorneys, Federal Public Defenders, and private practitioners. Other recent surveys of the Ninth Circuit have dealt with topics such as labor law and civil procedure.

Another Ninth Circuit project will study the 25 years of related court decisions since *Brown v. Board of Education*. Outside of the Ninth Circuit area, the Review for the upcoming year will also contain a symposium on

Review Reception—A reception honoring the outgoing and incoming Board of Editors for the Loyola of Los Angeles Law Review was held April 21 at the home of Charles L. Crouch III '78, outgoing editor-in-chief. Pictured (above) are the 12-member Board of Editors for 1978-79 who were chosen from student applicants who served the previous year on the 40-member Law Review staff. The Board is comprised of Allan Ides, editor-in-chief; Rita Miller, chief articles editor; Gregg Homer and Juli McIntyre, articles editors; Wayne Bell, chief note & comment editor; Jane Sudhaus and Nick DeWitt, note & comment editors; Mitchell Tilner, chief Ninth Circuit editor; Leslie Marine and Thomas Hozduk, Ninth Circuit editors; Gary Valeriano, managing editor; and Ralph Slater, business editor.

legal philosophy authored by some of the most prominent legal philosophers in the United States, as well as other meaningful and interesting articles produced by Loyola law students.

According to the current editor-in-chief Allan Ides '79, "The foundation of any Law Review are the law students; the quality of work produced by the Review is a reflection of the competence, effort, dedication and imagination of the students at the school. This, in turn, is a reflection of the educational experience they have received both from the Law School itself, and from their work on the Review. If the level of professionalism is high in the exacting work of producing a fine and respected Law Review, then it can be postulated that they are also prepared for the rigors of the legal profession."

Another area of legal specialization has taken on a new dimension for Loyola students who are interested in pursuing international law studies. The inaugural issue of the *Loyola of Los Angeles International and Comparative Law Annual* is due for publication in December. The Annual, a new scholarly publication of Loyola Law School, was formed last year under the guidance of Professor Donald T. Wilson.

The journal will focus on both theoretical and topical issues of international and comparative law of interest to scholars and practitioners in the field. The first issue of the Annual includes articles on such diverse topics as human rights, east-west industrial cooperation, anti-trust provisions in the United States and the European Economic Community, as well as a study of the problems which Islamic Law faces in adapting to a changing Middle East—all by renowned scholars and practitioners from around the world.

In addition, the Annual includes a Book Review segment and a Note and Comment section devoted to the works of Loyola law students. Early notice and treatment of international developments is directed by an Advisory Committee comprised of an international network of lawyers, jurists, and professors.

A unique feature of each issue will be a complete listing, indexed by country and subject matter, of recent acquisitions by the Los Angeles County Law Library's International and Comparative Collection, including Library of Congress reference numbers. This feature should prove invaluable to those in the legal community who wish to keep abreast of current trends, thoughts, and

developments within this area, since it will provide instant and inexpensive access to the third largest international law collection in the United States.

Los Angeles is rapidly becoming a center for the study and practice of international law as the body of law expands and grows more complex. The *Loyola of Los Angeles International and Comparative Law Annual* is designed to be a publication of quality and value not only to the scholar and the specialist in international and comparative law, but also to the practitioner suddenly confronted in regular practice with international problems which arise in California with increasing frequency.

The Annual has also been created as an organ of expression for students with an interest in international legal and comparative studies. One of its primary purposes is the training of students in the skills of legal writing, research and analysis. A new board of ten student editors, led by Robert Whitehead, editor-in-chief, has been selected for 1978-79 on the basis of interest and prior academic achievement. All Loyola students, however, are encouraged to submit contributions to the Annual through a legal writing competition.

The Annual has received initial funding from Loyola Law School, but the current editors and staff are working to ensure the publication's self-sufficiency through subscriptions. Thus far, response from the international legal community augurs well for the continued success of the *Loyola of Los Angeles International and Comparative Law Annual*, the first publication of its kind by a law school in the greater Los Angeles area, and one of only 19 such journals in the United States.

Loyola is assuming a leadership role in international affairs by expanding its responsibility for teaching and informing the legal community about disputes arising from global communication, diplomacy, environmental concerns, trade and commerce, natural resources, multi-national corporations and the myriad issues now affecting our everyday lives which may have their source thousands of miles away.

International Law Activities

Loyola Law School has recently focused on various topics of international law via speakers, publications, and even a proposed overseas law study/travel program.

On campus lectures by noted authorities in the field have explored subjects as diverse as Red China, the Soviet Union and the Middle East, while Loyola faculty members have been actively involved in Australia, Egypt, England, Switzerland, and Chile.

A slide/lecture presentation titled "Observations on Law in the People's Republic of China" was held September 20 by U.S. Federal District Court Judge Warren J. Ferguson which chronicled his comprehensive invitational tour of mainland China with a group of judicial colleagues in 1977. It included photographic highlights of the Forbidden City, the Great Wall, agricultural communes, Peking, and a Ming Dynasty temple, as well as the culture, art, industry, commerce, schools, and medical treatment.

His viewpoints on the practice of law illustrated the vast dichotomy of social thought extant between East and West. Ferguson noted that there are no lawyers *per se* in Red China, no adversary proceedings, and also no formal courts of record for the

disposition of most cases. Further, violations of the law are not litigated strictly as civil or criminal acts, but rather within a much broader context as potential political violations against the state.

Loyola Visiting Professor of Law Karl M. Manheim also toured China in April 1978 under the official auspices of a U.S. Labor/Management Delegation to evaluate industrial practices in the People's Republic and to observe the legal system.

The contemporary debate on international human rights issues has been examined from several different perspectives at Loyola recently. Noted international law authority Harold Berman of Harvard Law School spoke on "Human Rights in the Soviet Union—Some Current American Fallacies" last Spring, and Israeli Supreme Court Justice Meir Shamgar addressed "Human Rights in Israel" as part of the Law School's ongoing guest lecture program.

Eugenio Velasco, visiting professor, has lectured widely on the Chilean

political situation, and was a panel member on a recent symposium examining "Legal Responses to Individual Rights Violations in Latin America."

Professor Gerald F. Uelmen participated in a legal exchange program with Scotland Yard during a six-month sabbatical for the study of drug abuse criminal procedures in Great Britain.

Professor Curt Garbesi was a visiting professor at Macquarie University School of Law in Sydney, Australia, over the summer, while Professor Robert W. Benson authored a paper for the World Intellectual Property Organization in Geneva, Switzerland, commenting on consumer protection of geographical indications on wine labels. Together, Garbesi and Benson are now conducting a feasibility study on the possibilities of a law study/travel program abroad to be sponsored by Loyola, perhaps next year.

Dr. A. Mushin El-Biali, adjunct professor, will be travelling to Egypt in December to lecture at Al-Azhar University in Cairo under the Academy for the Study of Judaism, Christianity and Islam. And, the Loyola Law Review is planning publication of an article on "The American Prosecutorial System from a Soviet Perspective" in the June 1979 volume.

International Board—Serving on the International and Comparative Law Annual board of editors for 1978-79 are (from left) Frank Sanford Osen, articles editor; Michell Fisher, note and comment editor; Larry Karlin, articles editor; Robert Pennington Whitehead, editor in chief; LaDonna Wallace, articles editor; Nathan B. Hoffman, acquisitions editor; Steven N. Bloom, executive editor, and Correse A. Artieres, business and managing editor. Not shown are Judy Chan, note and comment editor, and Vrenae Sutphin, note and comment editor.

International Advisor—Faculty advisor for the new International and Comparative Law Annual is Professor Donald T. Wilson who joined the Loyola faculty in 1972 and is currently teaching courses in Comparative Law, Conflict of Laws, International Business Transactions, and Legal History.

Observations—Hon. Warren J. Ferguson, U.S. Central District Court (left) presented an informative slide/lecture program titled "Observations on Law in the People's Republic of China" for Loyola students and staff on September 20. Here, Judge Ferguson chats with Professor Quentin (Bud) Ogren '49 after the lecture.

Israeli Justice—An informative lecture on "Human Rights in Israel" was presented by Hon. Meir Shamgar, justice of the Supreme Court of Israel, on March 16 as part of the Law School's guest lecture program. Justice Shamgar was appointed to the Supreme Court in 1975, is a past Attorney General of Israel, a member of the International Society of Military Law and the Laws of War, and served as a faculty member at Tel Aviv University and the Hebrew University in Jerusalem.

Loyola of Los Angeles International and Comparative Law Annual

I wish to subscribe to the Annual for:

☐ \$7.50 per annum

☐ \$20.00 three year charter subscription

☐ Payment Enclosed

☐ Bill me Later

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Signature: _____

☐ Attorney/Practitioner

☐ Law Professor

☐ Law School

☐ Other _____

Insert and mail via enclosed business reply envelope

Alumni Association Elects New Board Members

The Alumni Association Board of Governors election held in June resulted in five new members elected to fill Board vacancies and three members-at-large being appointed to the Board by President Laurence G. Preble '68.

The election ballot mailed to all Law School alumni had a large response. The ballot carried the names of 12 individuals qualifying for nomination either through recommendation of the Nominating Committee or by way of petition.

Those elected were Elayne C. Berg-Wilion '75, Fred J. Martino '39, Robert M. Myers '75, Hon. Manuel L. Real '51, and Cynthia Maduro Ryan '70. Those appointed to serve on the Board were Sheldon I. Lodmer '70, Charles R. Redmond '75, and Roman M. Silberfeld '74.

Board members who were elected will fill a two-year term of office, and those appointed by the president will serve for one year, pursuant to the Alumni Association by-laws.

Serving on the Nominating Committee were Lawrence W. Crispo '61, chairman, Thomas E. Garcin '52, Sheldon I. Lodmer '70, Alvin N. Loskamp '68, Laurence G. Preble '68, and Vincent W. Thorpe '59.

Board of Governors officers for 1978-79 were also elected at the Board's first meeting held July 13 at the Law School. Officers for the new year are Laurence G. Preble '68, president, David G. Finkle '67, vice-president, and Lawrence W. Crispo '61, secretary. Mrs. Isabel Higgins, director of Law School Financial Aid, will serve as the treasurer and recording secretary.

Following is a brief introduction of the new Board members.

Elayne C. Berg-Wilion '75

Mrs. Berg-Wilion earned an A.B. degree from the University of California, Los Angeles, in 1972, and her J.D. degree *cum laude* from Loyola in 1975. While attending Law School, she served as a staff member and managing editor of the Loyola of Los Angeles Law

Review in 1973-75, was a member of the St. Thomas More Law Honor Society, and was a recipient of the Mable Wilson Richards Foundation Scholarship.

She was employed in the legal department of Lloyd's Bank California (Los Angeles) as a staff attorney in 1975, and she has been an associate counsel for the Bank since 1976.

Her professional affiliations include membership in the American, State, and Los Angeles County Bar Associations, the Women Lawyers Association of Los Angeles, and the Phi Alpha Delta law fraternity.

Sheldon I. Lodmer '70

Mr. Lodmer earned his undergraduate degree at the University of Southern California in 1967. While at Loyola, he was a member of the St. Thomas More Law Honor Society, a justice of Phi Alpha Delta law fraternity, and received the annual Alumni Association Award for outstanding service to the Law School upon graduation in 1970.

His professional life began as a Los Angeles County Deputy District Attorney in the Criminal Division where he served from 1971-74. He entered general law practice in 1974, and is currently a partner in the firm of Lodmer & Powers (Los Angeles).

He is a member of the American, California, and Beverly Hills Bar Associations, the Los Angeles Trial Lawyers Association, the Kidney Foundation, and has been active on the Loyola Law School Alumni Association Board of Governors since 1974.

Fred J. Martino '39

Mr. Martino received his bachelor's degree from Loyola University (Los Angeles), and earned his LL.B. *cum laude* from the Law School in 1939. He served in the United States Army Air Force from 1941-45, and joined the firm of Wolfson & Swetow (Los Angeles) in 1946. He entered private law practice in 1948 with offices in Beverly Hills, and is currently practicing in Century City.

His professional affiliations include membership in the American, State, Los

Angeles County, and Beverly Hills Bar Associations, the California and Los Angeles Trial Lawyers Associations, the Board of Immigration Appeals for the Department of Justice, and he serves as a marshal of the Board of Trustees of the Phi Alpha Delta law fraternity. He was previously a member of the Loyola Law School Alumni Association Board of Governors in 1964-65, and served as president of the Board in 1965-66.

Robert M. Myers '75

Mr. Myers attended California State University, Fullerton, and received his B.A. degree in 1972. While attending Loyola Law School, he served as editor-in-chief of the Loyola of Los Angeles Law Review, and graduated *summa cum laude* in 1975.

He is currently working as the directing attorney for the Venice Office of the Legal Aid Foundation of Los Angeles. He is an adjunct professor of Loyola Law School, and serves on the Board of Directors for the Neighborhood Legal Center in Venice.

Hon. Manuel L. Real '51

The Honorable Manuel L. Real is judge of the United States District Court for the Central District of California. His educational background includes a B.S. degree in 1948 from the University of Southern California, and an LL.B. from Loyola where he was a member of the Phi Delta Phi law fraternity. He served as an officer in the United States Naval Reserve, and saw active duty from 1943-45.

His professional career includes working as the Assistant United States Attorney for the Department of Justice from 1952-55, and private law practice in San Pedro, California from 1955-64. He was appointed by President Lyndon B. Johnson as the United States Attorney for Los Angeles in 1964, and appointed as United States District Judge for the Central District of California in 1966.

He has been a faculty member of the Attorney General's Institute of Trial Advocacy, the Practicing Law Institute, the National College of the State

Elayne C. Berg-Wilson '75

Sheldon I. Lodmer '70

Fred Martino '39

Robert M. Myers '75

Hon. Manuel L. Real '51

Charles R. Redmond '75

Cynthia Maduro Ryan '70

Roman M. Silberfeld '74

Judiciary, and is currently an adjunct professor at Loyola Law School.

Judge Real is a member of the American Law Institute, the Federal Bar Association, the American and Los Angeles County Bar Associations, and the American Judicature Society.

Charles R. Redmond '75

Mr. Redmond received an A.B. *cum laude* from Rutgers University in 1950, an M.B.A. from the University of Southern California in 1960, and his J.D. from Loyola in 1975. He began his business career as an accountant with the General Electric Company in 1950, and joined the Times Mirror Company in 1964 as corporate director of personnel. Mr. Redmond was elected vice-president, administration and services, of Times Mirror in 1973 and named assistant to the president in 1977.

He serves as director of the Times Mirror Foundation, and is a Board member of the National Council on

Alcoholism for Los Angeles County, and Junior Achievement of Southern California. He is a trustee of the Pfaffinger Foundation, and is a member of the Los Angeles Advisory Board of the Salvation Army. He was also appointed chairman of The Advocates Council for 1978-1979. This new leadership body will build the organizational and motivational base to increase alumni participation in the Law School's annual support group.

Cynthia Maduro Ryan '70

Mrs. Ryan received her B.A. degree *cum laude* from the University of Southern California in 1967, and a J.D. from Loyola Law School in 1970. She is currently vice-president and general counsel for the California Life Insurance Company which she joined in 1977. Her duties also involve legislative affairs for the parent company, California Life Corporation. She was previously with Pacific Mutual Life Insurance Company from 1970-77

where she served as the assistant vice-president for Consumer Affairs, Corporate Real Estate Counsel, and Tax Counsel.

Roman M. Silberfeld '74

Mr. Silberfeld, who is a native of Germany, received his undergraduate degree *cum laude* from the University of California, Los Angeles in 1971, and his J.D. in 1974 from Loyola where he served as an associate editor of the Loyola of Los Angeles Law Review in 1973-74.

He is a member of the law firm of Irmas, Simke & Chodos (Los Angeles), and is affiliated with the American, Los Angeles County, and Beverly Hills Bar Associations. He is also a member of the California and Los Angeles Trial Lawyers Associations, and the Association of Trial Lawyers of America.

Loyola Holds Successful Alumni/Advocates Dinner

The Annual Alumni/Advocates Dinner Dance was held April 21 at the Beverly Wilshire Hotel. Some 200 alumni, students and guests attended this gala event which for the first time featured a combination of the traditional banquets held by the Alumni Association and The Advocates, the Law School's annual support group.

The Distinguished Achievement Award was presented to co-honorees Fritz B. Burns, president of Fritz B. Burns and Associates (Los Angeles), and to the late Theodore A. (Ted) Von der Ahe '31, former chairman of Von's Grocery Company (El Monte). Both of these men have had a long association with the University and the Law School.

Accepting the awards at the dinner were William H. Hannon, vice-president of Fritz B. Burns and Associates and a member of the University's Board of Regents, and Dr. Clyde V. Von der Ahe, private medical practitioner and Ted's brother.

Professors Clemence M. (Clem) Smith '48 and Lloyd Tevis '50 received special Faculty Recognition Awards for 25 years of teaching at Loyola Law School.

The annual Alumni Association Award was presented to Michael F. Newman '78, past president of the Student Bar Association—Day Division, for service to the Law School.

Master of Ceremonies for the evening was Laurence G. Preble '68, president of the Alumni Association Board of Governors; the Invocation was offered by Rev. Donald P. Merrifield, S.J., president of Loyola Marymount University, and Dean Frederick J. Lower, Jr. '64 presented a profile of the Law School today and plans for future development.

Rex Steps—Loyola Law School Professor J. Rex Dibble swings to the melody with Mrs. Carol Coskran, wife of Professor William G. Coskran '59, at the annual dinner dance held April 14 at the Beverly Wilshire Hotel.

At the Dinner—Rev. Donald P. Merrifield, S.J., president of Loyola Marymount University, and Mrs. M. Louise Eason, member of the Law School Board of Visitors, were guests at the Alumni/Advocates Dinner.

Steppin' Out—Dorothy and Larry Preble '68, president of the Alumni Association Board of Governors, enjoy some after-dinner dancing.

Awards Acceptance—Accepting the Alumni Association Distinguished Achievement Awards for co-honorees Fritz B. Burns and the late Theodore A. (Ted) Von der Ahe '31 were (left) William H. Hannon, vice-president of Fritz B. Burns and Associates, and (right) Dr. Clyde V. Von der Ahe, Ted's brother.

Calendar of Events

November

- 1 Los Angelenos/Donovan Fellows Annual Dinner
Home of John E. Meehan, 7 p.m.
- 2 Alumni Association Board of Governors meeting
Loyola Law School, 5 p.m.
- 4 Class of 1968 Reunion
Riviera Country Club, Pacific Palisades, 5 p.m.

- 6-10 Alumni Chapter Phone-a-Thons
- 25 "On-Campus" Television Program
Topic: Loyola Law School
KNBC Channel 4, Los Angeles: 1:30 p.m.

December

- 7 Alumni Association Board of Governors meeting
Loyola Law School, 5 p.m.
- 7 San Diego Alumni Chapter Event

January

- 11 Alumni Association Board of Governors meeting
Loyola Law School, 5 p.m.
- 13 Loyola Law Students Partners Association
Annual Professors Dinner
- 31 Bar Exam '78 Reception
For alumni passing the State Bar Examination
Los Angeles Athletic Club, 5:30 p.m.

February

- 2 Long Beach/San Pedro Alumni Chapter Event
- 6 Board of Visitors meeting
Loyola Law School, 5 p.m.
- 15 Beverly Hills/Brentwood/Westwood Alumni Chapter Event
- 21 Orange County Alumni Chapter Event

March

- 8 Alumni Association Board of Governors meeting
Loyola Law School, 5 p.m.
- 10 "Libel & Slander Nite—A Law Revue"
Presented by the Student Bar Association
Inglewood High School auditorium, 8 p.m.
- 17 Loyola Law Students Partners Association
"Casino Night"
- 23 The Annual Alumni/Advocates Dinner Dance
Beverly Wilshire Hotel

For further information contact the Alumni/Public Relations Office at (213) 642-3549 or 3550

Law School Alumni Directory Planned

Because there have been frequent inquiries from alumni seeking information about former classmates and Law School services, publication of a Loyola Law School Alumni Directory is planned. It will be published through the Alumni Association and available for distribution in January 1979.

Alumni who wish to reserve a copy of the directory may do so by completing the form below and returning it to the Law School in the enclosed reply envelope.

This will be the first time such a directory has been published for the Law School. It will provide up-to-date information compiled from a planned September mail survey of all Law School graduates. You may also use the form below to help us update our alumni records. This information will be listed in several different categories for the personal and professional use of our approximately 4,500 alumni.

The general format of the Alumni Directory will consist of alphabetical, geographic, and class year sections.

An introductory section will include a list of Law School boards, faculty and administration, and an overview of Law School services available to alumni.

The alphabetical section will list alumni in order with business addresses. The geographic section will list alumni by state and city. The class section will provide a roster of alumni by class year.

Alumni Directory

Loyola Law School and the Alumni Association are currently planning the publication of an Alumni Directory. This will be the first time such a directory has been compiled, and the Alumni Relations office is seeking information to update its files. To insure that we have your correct address and professional information, please fill out the form below and return it as soon as possible in the enclosed reply envelope. Since the value of any Alumni Directory is dependent upon the publication of accurate information, your cooperation and prompt response will be greatly appreciated.

Loyola Law School Alumni Directory Questionnaire

19

Last Name First Name M.I. (Maiden Name) Class Year

Professional Occupation/Current Business Title

Firm Name

Business Address City State Zip Telephone

Residence Address City State Zip Telephone

I prefer receiving alumni mail at my ☐ Business ☐ Residence

I wish to reserve a copy of the Alumni Directory ☐ Yes ☐ No

New Members Appointed to Board of Visitors

Jack M. Ostrow '48, an attorney and certified public accountant in Beverly Hills, was recently appointed to the Law School's Board of Visitors.

Ostrow, who earned a bachelor's degree from the University of California, Los Angeles, is active in the real estate, commercial and entertainment fields. He is currently serving as chairman of the Board of Directors of the University of Judaism (Los Angeles) where he was the first chairman of its school of Fine Arts. He is also vice chairman of the Board of Directors for American City Bank (Los Angeles). In 1972, Ostrow was awarded the Louis Marshall Memorial Medal of the Jewish Theological Seminary in New York.

Raymond A. Rodeno, chairman of the Board of Directors, president and chief executive officer of Allstate Savings and Loan Association (North Hollywood) has also been appointed to the Board of Visitors.

Rodeno earned his law degree from Marshall Law School of Baldwin Wallace University (Cleveland) after

completing his undergraduate studies at Western Reserve University (Cleveland). He has worked in various capacities for Allstate Insurance Company and the Savings and Loan Association since 1948, and was elected chairman of the Board and chief executive officer of the Savings and Loan Association in 1975.

Rodeno's professional and civic activities include serving on numerous state and national savings and loan association boards and committees, and current membership on the United Way-Region I Board of Directors. He has also been a guest lecturer at the Hasting's School of Law (San Francisco).

Board of Visitors Committees Formed

The Board of Visitors has organized four committees to concentrate on its major purposes and responsibilities.

A Career Planning Committee, chaired by Thomas V. Girardi '64 a partner in the Los Angeles law firm of Girardi, Keese & Crane, will provide leadership in career planning and placement for Loyola Law School students and alumni. A Development Committee, headed by Richard J. Riordan, a partner in the Los Angeles law firm of Riordan, Caps & Carbone, will work in the areas of fund-raising and community relations, seeking to widen the Law School's circle of friends and to secure the physical, financial, and human resources needed to maintain Loyola Law School's position of academic and professional excellence.

An Education Committee under chairman Maynard J. Toll, senior partner in the Los Angeles law firm of O'Melveny & Myers, will work to develop better communication between the community and Loyola Law School in order to facilitate contacts and cooperation with business, law, and the judiciary. The Nominating Committee is chaired by Joseph A. Ball, partner in the Los Angeles law firm of Ball, Hunt, Hart, Brown & Baerwitz.

Each Board of Visitors' committee will work closely with members of the Law School staff who will assist them in their assignments.

In Memoriam

Theodore A. (Ted) Von der Ahe '31
1908-1978

Theodore A. (Ted) Von der Ahe '31, honorary co-chairman of the Board of Visitors, passed away on June 2.

Von der Ahe, co-founder and former president and chairman of the Board of Directors of Vons Grocery Company, graduated from Loyola in 1931 where he earned LL.B. and Master of Law degrees.

A native of Los Angeles, Von der Ahe's business career led him to directorships of BankAmerica Corporation, Bank of America, Farmers Insurance Group, Pacific United Services Corporation, National Association of Food Chains, and Household Finance Corporation.

Von der Ahe was a member of the Sovereign Military Order of the Knights of Malta, and, in 1960, he was named Man of the Year by the National Conference of Christians and Jews. In April, Von der Ahe received the Distinguished Achievement Award from the Alumni Association of Loyola Law School.

Annual Report and Honor Roll

Dear Loyola Law School Alum:

The formation of The Advocates Council described in this issue of the *Loyola Lawyer* represents an increased awareness that the Law School has, for too long, relied on tuition as virtually its only source of operating income. We need a commitment to significantly increase annual gifts in order to reduce this heavy dependence on tuition.

Last year, alumni contributed \$68,620 to the Law School. While this is a dramatic increase over the sum of \$29,253 contributed the year before, it represents gifts made by *only 7%* of the total number of alumni. We are the chief beneficiaries of Loyola Law School's educational program and Loyola's continuing reputation for excellence benefits all of us. However, if Loyola is to remain a pacesetter in legal education, it must first have broad-based alumni financial support on a regular, annual basis. In addition, major grants from foundations and other sources are often made on a matching basis or are awarded on the basis of alumni participation.

Please thoughtfully consider the excellent education you received at Loyola and the intangible benefits you continue to receive as a result of the Law School's outstanding reputation, and then join your fellow alumni in becoming a member of The Advocates. Loyola needs and deserves your support.

Laurence G. Preble '68
President, Board of Governors, Law School Alumni Association

Loyola Law School Statement of Income and Expenses 1977-1978

INCOME

Tuition and Fees	\$3,658,643
Clinics	15,450
Continuing Legal Education	15,239
Gifts and Grants (Restricted)	106,425
Auxiliary Enterprises	84,980
Gifts and Grants (Unrestricted)	45,596
Endowment (used for current operations)	4,774

Total Income **\$3,931,107**

EXPENSES

Educational

Instruction	\$1,242,812
Library	486,541
Clinics	281,891
Continuing Legal Education	15,969
	<u>\$2,027,213</u>

Administration

Administration	\$ 626,139
Auxiliary Enterprises	92,898
Physical Plant	256,593
	<u>\$ 975,630</u>

Student Aid (excluding work study)	\$ 296,120
General Administration & Employee Benefits	603,000

Total Expenses **\$3,901,963**

Net	\$ 29,144
Used for Plant Improvements	\$ 30,000

Balance to Current Fund **(\$ 856)**

(For the year ended June 30, 1978)

Loyola Law School Gifts and Grants 1977-1978

Individuals

Alumni	\$68,620	
Friends	24,694	\$ 93,314
Law Firms, Corporations, Foundations, and Other Groups		152,820
Government		<u>70,350</u>
Total		\$316,484*
(July 1, 1977-June 30, 1978)		

*The Advocates contributed \$56,755 to this total.

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

Jack Achtenberg Memorial Scholarship for Disabled Law Students	\$ 10,220
The Ahmanson Foundation Scholarship	4,000
Class of 1942 Gift	7,410
Class of 1952 Gift	7,750
Continuing Legal Education	4,200
Dean's Discretionary Fund	2,000
J. Rex Dibble Honor Award	100
Rev. Joseph J. Donovan, S.J. Scholarship	3,400
Drug Abuse Program	66,495
Faculty Support	2,000
Farmers Insurance Group Scholarship	6,500
General Advancement (Unrestricted Gifts)	43,985
General Scholarship Fund	5,285
Thomas V. Girardi Scholarship	2,500
Bruce Adams Harling Memorial Book Award	1,579
Dr. H. Claude Hudson Scholarship	100
Jesuit Community Scholarship	2,000
Law Library	16,360
Lawyers Wives of Los Angeles Scholarship	650
Loyola Law Students Partners Association Scholarships	500
Loyola of Los Angeles Law Review	50
Robert D. Lynch Memorial Scholarship	6,650
The Mabel Wilson Richards Foundation Scholarship	5,000
Restricted Scholarship Fund	30
Charles Edward Thomas Memorial Scholarship	320
The TICOR Foundation Scholarship	2,400
Western State University College of Law Scholarship	<u>115,000</u>
Total	\$316,484

Alumni Gifts

1926

Hon. Louis H. Burke
Martin J. Burke
Thomas H. McGovern

1927

Bourke Jones

1929

Joseph W. Mullin, Jr.

1931

Theodore A. Von der Ahe
(RIP)

1932

Bernard J. Del Valle
George H. Johnson
Robert J. Magdlen

1934

Don R. Sanson

1935

Nathan Schwartz

1936

Hon. William E. MacFaden
Frank W. Woodhead

1938

Herbert Grossman
Robert K. Light

1939

Hon. Walter S. Binns
Hon. Robert L. Corfman
Hon. Leo A. Deegan
Leo H. Dwerlkotte
Dewitt M. Manning
Fred J. Martino
J. R. Vaughan

1940

Frank W. Doherty

1942

Howard J. Deards
Carl M. Gould
Mark Mullin
Robert Nibley
C. Arthur Nisson
David S. Smith
Clement F. Von Lunenschloss
Arthur B. Willis

1943

Philo J. Harvey

1944

Fred V. Edmonds, Jr.
John L. Roberts

1945

Swan C. Pierson

1948

Henry A. Bodkin, Jr.
Hon. Ernest L. Kelly
Gerald J. Levie
Hugh L. Macneil
John J. McCue
John D. McFarland
Jack M. Ostrow

1949

Robert S. Dickerman
Jack R. Fenton
Margaret Keller
Steven M. Martin

1950

John E. Anderson
Jerry Fine
Orlan S. Friedman
William C. Jennings
Quentin O. Ogren
Lloyd Tevis

1951

Irving A. Bernstein
Hon. John P. Carroll
Michael J. Clemens
Leonard Cohen
Hon. Charles E. Frisco
Godfrey Isaac
Martin J. Kirwan
Rubin M. Lazar
Eugene McClosky
William E. Nelson
Hon. Manuel L. Real
Martin Stone
Martin E. Whelan, Jr.

1952

Richard L. Franck
Charles W. Gabler
Kenneth W. Gale
Thomas E. Garcin
W. Montgomery Jones
James N. Kenealy, Jr.
Hon. Milton L. Most
Vincent C. Page
Sidney P. Schreiber
Roger M. Sullivan
Hon. Ross Gene Tharp
Alan R. Woodard

1953

Robert G. Clinnin
William B. Dalbey
Robert M. Ebner
Jerrold A. Fadern
David Hyatt
Edward L. Le Berthon
John A. McCaskey
Melville H. Nahin
Richard I. Roemer
Burton S. Rosky
John R. Suckling

1954

Leslie C. Burg
Richard A. Stone

1955

Henry J. Bogust
Spencer Brandeis
Thomas M. Dankert
Samuel Goldfarb
Joseph M. McLaughlin
Harold T. Tredway

1956

Bebette Gualano Coleman
Milton Feinerman
Thomas R. Ferguson
Robert C. Haase, Jr.
Robert H. Lentz
Kenneth G. Marapese
John A. Marin
Florence Mills Stinson

1957

Ronald H. Bevins
John H. Brink
Irwin Buter
Edward P. Downes
Phillip B. Wagner
Thomas E. Workman, Jr.

1958

Joseph F. Hamwi
John T. Revis
John D. St. Pierre

1959

John B. Bertero, Jr.
Victor E. Chavez
William G. Coskran

William C. Falkenhainer
Louis J. Knobbe
George C. Montgomery
Robert T. Moulton
Vincent W. Thorpe
Robert R. Waestman

1960

Benjamin Felton
Mario A. Roberti

1961

Robert S. Ambrose
Lawrence W. Crispo
John V. Gallagher
Charles W. Garrity
James J. McCarthy
John E. Seidel
Arthur Wexler

1962

Brian K. Brandmeyer
Sy R. Cohen
Richard B. Collins
Walter Kelin
Hon. Michael T. Sauer

1963

Edward R. Brown
Robert V. Keller
John Killen
William K. Kramer
Hon. Charles R. McGrath

1964

Thomas P. Anderle
Thomas V. Girardi
Frederick J. Lower, Jr.
Henry N. Seligsohn
Ernest A. Vargas
Carl E. Ward, Jr.

1965

Robert L. Charbonneau
Thomas S. Gallagher
Martin E. Gilligan, Jr.
Sidney J. Gittler
J. M. Jefferson, Jr.
Charles E. Jones
William J. Mich
Earl M. Price

1966

William A. Herreras
Patrick S. Lynch
Lola M. McAlpin-Grant
H. Vincent McNally, Jr.
Hon. Richard Mednick
David E. Monahan
Timothy L. Orr
Joel F. Tamraz

1967

Luc P. Benoit
Sidney A. Cooley
David G. Finkle
Michael D. Levanthal
Arnold Simon

1968

William F. Davis III
Francis J. Hourigan
Robert F. La Scala
Alvin N. Loskamp
Laurence G. Preble
Barry A. Rose
Margaret J. Schock
Gerald M. Singer
Thomas N. Townsend

1969

Brian Barnard
Patrick J. Duffy, III
Guillermo W. Schnaider
Stephen T. Swanson
Ann von Weise Whyte

1970

M. J. Dundas
Hugh M. Flanagan
Robert Forgnone
Richard F. Hamlin
Sheldon I. Lodmer
Jonathan P. Nave
Frederica M. Sedgwick
Shelia Prell Sonenshine
Jeanne Anne Steffin
Elizabeth Y. Williams

1971

David L. Armen
Michael D. Bolland
Thomas P. Cacciatore
John C. Gamble
Joseph C. Girard
Robert L. Graham
Kevin R. Griffin
Frank E. Gumbinger
John H. Hoffman
Walter P. Jitner, Jr.
Anthony T. Ross
Stanley Silberman
Harry N. Zavos

1972

Coe A. Bloomberg
George H. Dulgarian
Paul D. Fritz
John A. Girardi
William S. Hart
Robert L. Pike
Mark P. Robinson, Jr.
John P. Schock

1973

William L. Bailey
Robert E. Buch
Malcolm C. Ewing
Darrell A. Forgey
Richard L. Hall
Marshall H. Jacobson
Joel A. Kaufman
Norbert J. Keilbach
Walter J. Lack
Joseph R. Medora
Stephen C. Moore
Michael C. O'Brien
Robert F. Rubin
Carol E. Schatz
Gary Smolker
David E. Tripp
Claire T. Van Dam

1974

John D. Barrett
Daniel J. Doonan
Steven J. Dzida
C. Phillip Jackson
Robert V. Masenga
Gerald W. Newhouse
Brian A. Pierik
Paul L. Raum, Jr.
Roman M. Silberfeld
Scott O. Smith

1975

William H. Doheny, Jr.
Sterling C. Franklin
A. Raymond Gere, III
Jonathan I. Hackman
Robert M. Loch
Charles R. Redmond

1976

Josh M. Fredericks
Peter L. Hanna
Howard Hom
Gibson W. Lee
R. Brian Oxman
Ronald K. Silver
Andrew J. Stites

1977

Patricia Bamattre-Manoukian
Burton R. Cohn
Gordon J. King
Richard F. Seitz
Richard F. Sullivan

1978

Jeffrey D. Diamond

The Advocates

The annual support group of Loyola Law School

Friends

The following list of parents and other non-alumni individuals, law firms, corporations, foundations and other groups have made either an unrestricted contribution or a contribution for a specific purpose:

Mr. & Mrs. Arthur S. Bell, Jr.
Lazare F. Bernhard
Jean J. Blum
Theodore A. Bruinsma
Mr. & Mrs. Thomas A. Butler
Anthony B. Ching
Vincent D'Angelo
M. Louise Eason
Mr. & Mrs. Moses Freedman
Mr. & Mrs. Robert E. Gamble
Stafford R. Grady
Gray, Cary, Ames & Frye
Betty J. Hansen
Elinor R. Ives, M.D.
Junior Auxiliary to the
Lawyers Wives of Los Angeles

Dr. & Mrs. Kenneth Kullbom
Douglas Lathrop
Lawler, Felix & Hall
Lawyers Wives of Los Angeles
Loyola Law Students
Partners Association
Robert G. Lunche
Mr. & Mrs. L. R. McGrail
Richard T. Morrow
Henry Moss
O'Melveny & Myers
Mariana R. Pfaelzer
Mrs. Harold D. Ramsden
Joseph Reisman
Raymond A. Rodeno
Bertram H. Ross
Herman F. Selvin
Leslie N. Shaw
Southern California Gas Company
Maynard J. Toll

Faculty/Staff

C. P. Neal Carroll
William G. Coskran
J. Rex Dibble
George C. Garbesi
Pamela W. Gleason
Isabel Higgins
William C. Hobbs
Lola M. McAlpin-Grant
David M. Morrissey
Quentin O. Ogren
Frederica M. Sedgwick
Harry N. Zavos

Joseph J. Donovan Fellows

The Reverend Joseph J. Donovan, S.J. was a founding member of Loyola Law School and a 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
Theodore A. Bruinsma
Sy R. Cohen '62
M. Louise Eason
Milton Feinerman '56
Thomas V. Girardi '64
Stafford R. Grady
Gray, Cary, Ames & Frye
(David E. Monahan '66)
Godfrey Isaac '51
James N. Kenealy, Jr. '52
Patrick S. Lynch '66
Hugh L. Macneil '48
James J. McCarthy '61
Joseph M. McLaughlin '55
O'Melveny & Myers
Jack M. Ostrow '48
Mariana R. Pfaelzer
Raymond A. Rodeno
Herman F. Selvin
Martin Stone '51
Maynard J. Toll
J. R. Vaughan '39
Theodore A. Von der Ahe '31
(RIP)

J. Rex Dibble Fellows

This recognition level honors 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 from \$500 to \$999.

Martin J. Burke '26
Robert L. Charbonneau '65
Elinor R. Ives, M.D.
Lawler, Felix & Hall
Lawyers Wives of Los Angeles
Edward L. Le Berthon '53
Loyola Law Students
Partners Association
Charles R. Redmond '75
Don R. Sanson '34
Gerald M. Singer '68
Southern California Gas Company
Thomas E. Workman, Jr. '57

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 from \$250 to \$499.

John B. Bertero, Jr. '59
Hon. Walter S. Binns '39
Irwin Buter '57

Victor E. Chavez '59
Leonard Cohen '51
William H. Doheny, Jr. '75
Benjamin Felton '60
William A. Herreras '66
William K. Kramer '63
Robert J. Magdlen '32
Melville H. Nahin '53
William E. Nelson '51
Roman M. Silberfeld '74
Sheila Prell Sonenshine '70
John R. Suckling '53

Advocate Fellows

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

Thomas P. Anderle '64
S. Robert Ambrose '61
John D. Barrett '74
Mr. & Mrs. Arthur S. Bell, Jr.
Luc P. Benoit '67
Irving A. Bernstein '51
Coe A. Bloomberg '72
Jean J. Blum
Henry G. Bodkin, Jr. '48
Henry J. Bogust '55
Michael D. Boland '71
Spencer Brandeis '55
Brian K. Brandmeyer '62
John H. Brink '57
Edward R. Brown '63
Robert E. Buch '73
Leslie C. Burg '54
Hon. Louis H. Burke '26
Mr. & Mrs. Thomas A. Butler
Thomas P. Cacciatore '71
Hon. John P. Carroll '51
Anthony B. Ching
Michael J. Clemens '51
Robert G. Clinkin '53
Bebette Gualano Coleman '56
Richard B. Collins '62
Sidney A. Cooley '67
Hon. Robert L. Corfman '39
William G. Coskran '59
Lawrence W. Crispo '61
William B. Dalbey '53
Vincent D'Angelo
Thomas M. Dankert '55
William F. Davis, III '68
Howard J. Deards '42
Hon. Leo A. Deegan '39
Bernard J. Del Valle '32
Robert S. Dickerman '49
Frank W. Doherty '40
Daniel J. Doonan '74
Edward P. Downes '57
George H. Dulgarian '72
Leo H. Dwerlkotte '39
Steven J. Dzida '74
Robert M. Ebner '53
Fred V. Edmonds, Jr. '44
Jerold A. Fadern '53
William C. Falkenhainer '59
Jack R. Fenton '49
Thomas R. Ferguson '56
Jerry Fine '50
David G. Finkle '67
Hugh M. Flanagan '70
Darrell A. Forgey '73
Robert Forgnone '70
Mr. & Mrs. Moses Freedman
Josh M. Fredricks '76
Orlan S. Friedman '50
John V. Gallagher '61
Thomas S. Gallagher '65

John C. Gamble '71
Mr. & Mrs. Robert E. Gamble
George C. Garbesi
Thomas E. Garcin '52
Charles W. Garrity '61
A. Raymond Gere, III '75
Joseph C. Girard '71
John A. Girardi '72
Sidney J. Gittler '65
Samuel Goldfarb '55
Robert L. Graham '71
Kevin R. Griffin '71
Herbert Grossman '38
Robert C. Haase, Jr. '56
Joseph F. Hamwi '58
Betty J. Hansen
William S. Hart '72
Philo J. Harvey '43
Isabel Higgins
William C. Hobbs
John H. Hoffman, Jr. '71
Francis J. Hourigan '68
David Hyatt '53
Thomas M. Indovina
C. Phillip Jackson '74
Marshall H. Jacobson '73
J. M. Jefferson, Jr. '65
William C. Jennings '50
Walter P. Jitner '71
Bourke Jones '27
Charles E. Jones '65
Junior Auxiliary to the
Lawyers Wives of
Los Angeles
Joel A. Kaufman '73
Norbert J. Keilbach '73
Margaret Keller '49
Robert V. Keller '63
Hon. Ernest L. Kelly '48
John P. Killeen '63
Martin J. Kirwan '51
Walter Klein '62
Louis J. Knobbe '59
Dr. & Mrs. Kenneth Kullbom
Robert F. LaScala '68
Rubin M. Lazar '51
Gibson W. Lee '76
Robert H. Lentz '56
Michael D. Leventhal '67
Gerald J. Levie '48
Robert K. Light '38
Robert M. Loch '75
Sheldon I. Lodmer '70
Alvin N. Loskamp '68
Frederick J. Lower, Jr. '64
Robert G. Lunche
Hon. William E. MacFaden '36
Dewitt M. Manning '39
Kenneth G. Marapeze '56
John A. Marin '56
Fred J. Martino '39
Lola M. McAlpin-Grant '66
John A. McCaskey '53
Eugene McClosky '51
John J. McCue '48
Mr. & Mrs. L. R. McGrail
Hon. Charles R. McGrath '63
H. Vincent McNally, Jr. '66
Hon. Richard Mednick '66
Joseph R. Medora '73
George C. Montgomery '59
Stephen C. Moore '73
Richard T. Morrow
Henry Moss
Hon. Milton L. Most '52
Robert T. Moulton '59
Joseph W. Mullin, Jr. '29
Gerald W. Newhouse '74
Robert Nibley '42
Michael C. O'Brien '73
Quentin O. Ogren '50
Timothy L. Orr '66
R. Brian Oxman '76
Vincent C. Page '52
Swan C. Pierson '45
Laurence G. Preble '68

Earl M. Price '65
Mr. Harold D. Ramsden
Joseph Reisman
John T. Revis '58
Mario A. Roberti '60
Richard I. Roemer '53
Barry A. Rose '68
Burton S. Rosky '53
Bertram H. Ross
Frederica M. Sedgwick '70
John E. Seidel '61
Henry N. Seligsohn '64
Leslie N. Shaw
Stanley Silberman '71
Arnold Simon '67
Scott O. Smith '74
Gary Smolker '73
Richard A. Stone '54
John D. St. Pierre '58
Roger M. Sullivan '52
Stephen T. Swanson '69
Joel F. Tamraz '66
Vincent W. Thorpe '59
Harold T. Tredway '55
Claire T. Van Dam '73
Ernest A. Vargas '64
Robert R. Waestman '59
Phillip B. Wagner '57
Carl E. Ward, Jr. '64
Martin E. Whelan, Jr. '51
Elizabeth Y. Williams '70
Arthur B. Willis '42
Alan R. Woodard '52
Frank W. Woodhead '36
Harry N. Zavos '71

Other Law School Gifts

Loyola Law School is grateful to those who make their annual gift through The Advocates. There are, however, gifts received each year which are attributable to other giving programs and which are made for a variety of reasons. These donors also deserve recognition, and their names follow.

Friends

The following list of parents and other non-alumni individuals, law firms, corporations, foundations and other groups have made either an unrestricted contribution or a contribution for a specific purpose:

Beatrice Achtenberg
Agnew, Miller & Carlson
The Ahmanson Foundation
H.H. Sheikh Shams Aldein Al-Fassi
The Carlyle Group
John C. Cosgrove
Maureen & Noel David
J. Rex Dibble
Farmers Insurance Group
Federal Publications Incorporated
Jan M. Harling
Dee Jane Kallman
Jesuit Community
Loyola Law School Alumni Association

New College of California
School of Law
Olwine, Connelly, Chase, O'Donnell & Weyher
Gil Peterson
The Mabel Wilson Richards Foundation
Michael M. Sachs
Richard I. Singer
Mr. & Mrs. Douglas M. Sinton
Mark R. Steinberg
Job Taylor III
The TICOR Foundation
Title Insurance and Trust Company
Rose Weil
Western State University Foundation

Class of 1942 Gift

On the occasion of their 35th reunion, the Class of 1942 established an endowed fund for faculty academic enrichment. The annual earnings from this fund will enable faculty members to attend seminars and other professional meetings to enhance their teaching skills.

Gifts and pledges totalling \$9,435 have been received from the following:

Howard J. Deards
J. Rex Dibble
Carl M. Gould
Mark Mullin
Robert Nibley
C. Arthur Nisson
David S. Smith
Clement F. Von Lunenschloss
Arthur B. Willis

Class of 1952 Gift

On the occasion of their 25th reunion, the Class of 1952 established an endowed scholarship for needy and worthy students. Additionally, two members of the class, Thomas E. Garcin and the Honorable Ross Gene Tharp, provided funds for a special endowed area in the law library in honor of Professor J. Rex Dibble which will contain materials on Constitutional Law.

Gifts and pledges totalling \$16,000 have been received from the following:

Stanley D. Clark
Richard A. Del Guercio
Richard L. Franck
Charles W. Gabler
Kenneth W. Gale
Thomas E. Garcin
W. Montgomery Jones
James N. Kenealy, Jr.
Sidney P. Schreiber
Hon. Ross Gene Tharp
Alan R. Woodard
Margaret V. Woolley

Robert D. Lynch Memorial Scholarship

Established in memory of Bob Lynch '72 by his friends, classmates and law partners, this fund has received gifts and pledges totalling \$14,250 from the following:

Agnew, Miller & Carlson
Robert E. Carlson
Owen G. Fiore '61
Loyola Law School Alumni
Association
Olwine, Connelly, Chase,
O'Donnell & Weyher
Robert L. Pike '72
Mark P. Robinson, Jr. '72
Morton M. Rosenfeld
Michael M. Sachs
Mark R. Steinberg
Job Taylor III

Joseph J. Donovan Fellows

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

Agnew, Miller & Carlson
The Ahmanson Foundation
H.H. Sheikh Shams Aldein
Al-Fassi
Farmers Insurance Group
Federal Publications
Incorporated
Carl M. Gould '42
Jesuit Community
W. Montgomery Jones '52
James N. Kenealy, Jr. '52
Robert Nibley '42
The Mabel Wilson Richards
Foundation
Hon. Ross Gene Tharp '52
The TICOR Foundation
Clement F. Von Lunenschloss
'42
Western State University
Foundation
Arthur B. Willis '42

J. Rex Dibble Fellows

This recognition level honors 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 from \$500 to \$999.

Howard J. Deards '42
Richard L. Franck '52
Charles W. Gabler '52
Kenneth W. Gale '52
Thomas E. Garcin '52
Olwine, Connelly, Chase,
O'Donnell & Weyher
Michael M. Sachs
Alan R. Woodard '52

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 from \$250 to \$499.

Sidney P. Schreiber '52
Mark R. Steinberg

Advocate Fellows

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

Frank E. Gumbinger '71
Loyola Law School Alumni
Association
C. Arthur Nisson '42
Robert L. Pike '72
Mark P. Robinson, Jr. '72
Job Taylor III

Matching Gifts

The following list of companies matched contributions from individual donors:

Cyprus Mines Corporation
Hughes Aircraft Corporation
ITEL Corporation
Pacific Resources,
Incorporated
The Times Mirror Company

Gifts-in-Kind

Gifts-in-kind is the term applied to non-cash gifts. The majority of these gifts received in 1977-78 were books and other publications contributed to the law library.

Gifts-in-kind were received from the following:

Hon. Stanley N. Barnes
Luc P. Benoit '67
Robert W. Benson
Borah & Borah
Carnation Company
International
Gerald A. Cavanaugh, Jr.
Barbara Ford Christian
Burton R. Cohn '77
Donald W. Cowen
George I. Devor
Jeffrey D. Diamond '78
J. Rex Dibble
Estate of Rev. Joseph J.
Donovan, S.J.
Hon. Norman L. Epstein
Hon. John J. Ford
Susan Fye
George C. Garbesi
Gilbert, Kelly, Crowley &
Jennet
Mr. & Mrs. Richard M.
Gleason
Robert L. Graham '71
Pollz Grant
Spencer L. Halverson
Hanna & Morton
Bourke Jones '27
Gideon Kanner
Harry S. Laughran
Susan W. Liebeler
Litton Industries
Ralph J. Lopez
Frederick J. Lower, Jr. '64
Christopher N. May
Lola M. McAlpin-Grant '66
Thomas H. McGovern '26
Mrs. L. J. Meyberg
Quentin O. Ogren '50
Parker & Son Publications,
Incorporated
Hon. Manuel L. Real '51
Glen S. Roberts
John L. Roberts '44
Brig. Gen. Nathan J. Roberts,
U.S.A. (Ret.)
Martha S. Robinson
Richard R. Rogan
Gerald P. Rosen
Leslie S. Rothenberg
Edward A. Schaeckenbach
Fred Selan
Simmons, Ritchie & Segal
Daniel L. Stewart
Richard R. Sylvester
Lloyd Tevis '50
David E. Tripp '73
Gerald F. Uelmen
Donald T. Wilson
Rev. G. Patrick Ziemann

In Honor of

Donor

Laurie Jo Bernhard's graduation and passing the Bar	Lazare F. Bernhard
Warren I. Blum '78	Jan J. Blum
J. Rex Dibble	Anthony B. Ching Thomas E. Garcin '52 Ronald K. Silver '76 Hon. Ross Gene Tharp '52
Wendy Gleason on her 15th Birthday	Pamela W. Gleason
Dean John A. Gorfinkel	Western State University Foundation
L. P. Hansen	Betty J. Hansen
Miriam Penney	Mr. & Mrs. Moses Freedman
Judith Kullbom Sneden	Dr. & Mrs. Kenneth Kullbom
Rena Moss Stone	Henry Moss
The Class of 1942	J. Rex Dibble

In Memory of

Donor

Beatrice Achtenberg	New College of California School of Law Rose Weil
Jack Achtenberg '70	Beatrice Achtenberg (RIP) Frank E. Gumbinger Mr. & Mrs. Douglas M. Sinton
John W. Carroll	C. P. Neal Carroll
Rev. Joseph J. Donovan, S.J.	Bebette Gualano Coleman '56 Frank E. Gumbinger Margaret Keller '49 Louis J. Knobbe '59 Douglas Lathrop Don R. Sanson '34 Frederica M. Sedgwick '70 Thomas E. Workman, Jr. '57
Bruce Adams Harling '75	Jan M. Harling
Frank J. Indovina '34	Thomas M. Indovina
Joseph Jacobson	Marshall H. Jacobson '73
Walter P. Jitner, Sr.	The Carlyle Group Maureen & Noel David Dee Jane Kallman Gil Peterson Title Insurance & Trust Company
Oscar Lawler	Lawler, Felix & Hall
Robert W. Prescott '39	John C. Cosgrove
Richard Rank	David L. Armen '71
James F. Wright	Mr. & Mrs. L. R. McGrail

Western State University Foundation Grant to Loyola

Loyola Law School has received a major grant from the Western State University Foundation to endow the Western State University College of Law Scholarship. The gift, totalling \$115,000, was made by the foundation in honor of John A. Gorfinkel, former dean of Golden Gate Law School (San Francisco) and now a consultant to the Committee of Bar Examiners of the State Bar of California.

The endowed scholarship and loan fund will provide tuition scholarships for needy and worthy students of Loyola Law School. Fund income remaining after the selection of the scholarship recipients will be used for loans to students with financial need.

Attending a luncheon held June 7 to recognize establishment of the scholarship and loan fund were John and Helen Gorfinkel; Jerome Pastor, president, Western State University Foundation; Maxwell S. Boas, dean of Western State University College of Law; Frederick J. Lower, Jr., dean of Loyola Law School; Burton Reis, executive director, Western State University College of Law; Ardiste

Reis, financial vice-president, Western State University College of Law; and John A. Pfaffinger, vice-president for Business Affairs, Loyola Marymount University.

Also attending the luncheon were

Beatrice Boas, executive assistant to the Dean, Western State University College of Law; Isabel Higgins, director of Financial Aid, Loyola Law School; and David M. Morrissey, director of Development, Loyola Law School.

Foundation Grant—Attending a luncheon recognizing the receipt of the Western State University Foundation grant to Loyola Law School were (front row, from left) Beatrice Boas and Isabel Higgins. (Back row, from left) Ardiste Reis, Helen Gorfinkel, Maxwell Boas, John Gorfinkel, Burton Reis, and Frederick Lower, Jr.

Scholarship Established in Memory of Robert Lynch

Friends, classmates and law partners of Robert D. Lynch '72 have established a scholarship fund in Bob's memory. As reported in the last *Loyola Lawyer*, Bob was fatally injured in February by an intruder in his home.

A steering committee has been formed to raise a minimum of \$25,000 to endow in perpetuity the Robert D. Lynch Memorial Scholarship. Serving on the committee are Kurt L. Altenberg, Robert E. Carlson, Owen G. Fiore '61, Jeffrey L. Glassman '72, Robert L. Murphy, Robert L. Pike '72, Patrick G. Rogan '72, Morton M. Rosenfeld, Michael M. Sachs, Mark R. Steinberg, and William J. Sulentor '72.

Annual income earned from the Lynch Memorial Scholarship fund will provide financial assistance for one or more third-year law students who best exemplify Bob's scholarly and

personal qualities. Scholarship recipients will be selected by a special committee.

Bob graduated *cum laude* from Loyola Law School in 1972. While a law student he was a member of the Law Review staff and a member of the St. Thomas More Law Honor Society.

Following graduation, Bob became an associate in the law firm of Agnew, Miller & Carlson (Los Angeles). On January 1, 1978 he was made a partner in that firm.

Bob leaves his wife, Heide, and two daughters, Kirstin and Michelle; his parents, Mr. and Mrs. Thomas P. Lynch; two brothers, Patrick, a 1966 graduate of Loyola Law School, and Thomas; and one sister, Katherine.

As of this writing, \$14,250 in gifts and pledges have been received for the Robert D. Lynch Memorial Scholarship Fund. Anyone wishing to make a contribution can do so by enclosing a check, made payable to Loyola Law School—Lynch Memorial Fund, in the reply envelope provided with the *Loyola Lawyer*. All gifts to this memorial fund are tax deductible as provided by law.

AlumNews

A comprehensive series of class reunions and alumni chapter activities have been planned by Loyola Law School as a means of fostering a stronger working relationship between alumni and their Law School and promoting closer personal and professional ties among alumni.

Various events held during the Spring elicited a positive response from the many alumni who attended and enjoyed the festivities.

The *Class of 1948* held their 30-Year Reunion on May 6 at the home of Judge and Mrs. Raymond Roberts in Van Nuys. Reunion chairman Henry Bodkin, Jr. and his committee of Hugh Macneil, John McCue and Harold Rubins planned an outstanding event.

Seventeen alumni, along with their spouses and guests, attended the reunion. Special invitations were extended to Dean and Mrs. Frederick Lower, Jr. '64, and to Mrs. Sidney Graybeal-Morgan, former Registrar at the Law School, and her husband, John.

Following dinner, a slide presentation reviewing the Law School's history and future plans was presented.

The *Class of 1958* held their 20-Year Reunion on May 7 at the La Canada home of Mr. and Mrs. Anthony Ruffolo. A total of 35 alumni, spouses and guests attended the patio buffet along with Law School Professors Lloyd Tevis '50 and Quentin (Bud) Ogren '49 who joined the alumni for an afternoon of reminiscing and renewing friendships.

Reunion chairman was Robert Dahl, who was assisted by committee members Albert Ebright, Hon. Richard Gadbois, Daniel Holden, Hon. John Lynch, Samuel Palmer III, Anthony Ruffolo, Ernest Sanchez and John St. Pierre.

Members of the *Class of 1928* were the honored guests at the annual Golden Lions Reunion held June 3 at the University's Westchester campus. The reunion program included a concelebrated Mass at Huesman

Chapel, followed by a reception and dinner in the Faculty Lounge attended by 38 Golden Lions and their guests.

During the reception, Golden Lions chairman Francis (Tat) Nicholson entertained the group with songs from the Jazz Age on the piano. Following a nostalgia look at the beginnings of Loyola when located at the old Venice Boulevard campus, Rev. Donald P. Merrifield, S.J., University president, briefed them on the state of the University today.

The new inductees to the group, recognizing both University and Law School graduates of 50 years or more, received a commemorative plaque. Law Alumni attending the event were Paul Bickert '32, William Cronin '28, Joseph Du Ross '30, Edward Hess, John Irwin '28, David Keily '28, Hon. William Mahedy '30, Patrick O'Hara '28 and Robert Sullivan '28.

The Alumni Chapters have also been actively organizing during recent months to promote camaraderie among Loyola graduates. There are 18 chapters in California which will each be holding an annual event. Several of

the local alumni groups have already held social gatherings.

The *Palos Verdes Alumni Chapter* held their annual event on June 11. Mr. and Mrs. Robert Haase, Jr. '56, chapter president, hosted a barbecue at their home.

Forty-four alumni, their spouses and guests, gathered for an afternoon of alfresco dining, fun and entertainment. Dean Fred Lower and his wife Virginia also attended. Dean Lower addressed the group on current activities at the Law School and future plans.

Serving on the steering committee for the Palos Verdes event were Brian Brandmeyer '62, Hon. John Kronenberg '58, and Russell (Rusty) Jones '57.

The *Central Coast Alumni Chapter* have held two get-togethers on March 2 and June 8, both at Sebastians Restaurant in San Luis Obispo.

William Herreras '66, chapter president, and his wife, Judy, organized the parties. Professor Lloyd Tevis '50 joined the group June 8 while on vacation to bring them up-to-date on the state of their Law School.

Classmates—The Class of 1958 and their guests gathered for a 20-Year Reunion include (from left) Sam Palmer, Ed Casey, Albert Ebright, James Yip, George Leaver, John St. Pierre, Hon. Roy Norman, Anthony Ruffolo, Mary Hawkins, John Dunn, Hon. John Lynch, Richard Corsini, Vincent Thorpe, Michael Dion, James Tolbert, Hon. Richard Gadbois and Robert Dahl, reunion chairman.

Pride of Lions—Inducted into the Golden Lions on the occasion of their 50-Year Reunion held June 3 were both Loyola College and School of Law alumni (from left) Ed Hill, Francis Nicholson, chairman of the Golden Lions, Hon. William Mahedy '30, Rev. Donald P. Merrifield, S.J., University president; Joseph Du Ross '30; Lane Guthrie, Paul Currin; Joseph Dunnigan; and Msgr. Daniel Sullivan.

Cocktail Coasters—Members of the Central Coast Alumni Chapter gathered for cocktails and dinner on March 2 at Sebastian's Restaurant in San Luis Obispo. Bill Herreras '66, chapter president, and his wife Judy [right] converse with other dinner guests.

Phone-a-thon—The Long Beach/San Pedro Alumni Chapter conducted a successful Phone-a-thon on May 24 from the law offices of Hitt & Murray. The first chapter phone-a-thon received pledges totalling nearly \$1,900 from the 210-member alumni chapter. Volunteers for the fund-raising effort included (from left) Brian Cuff '74, Allan Tebbetts '71 and Philip Fife '69, assisted here by Pamela Gleason of the Law School alumni relations office. Other volunteers were Tony Murray '64, chapter president, Francis Bergmann '53, Richard Conway '73, Forrest Elliot, Jr. '72 and Fred Woods, Jr. '63.

Three Decades—Gathered for their graduation photograph 30 years ago is the Law School Class of 1948. *Front Row (from left)* John McFarland, Ernest Kelly, Michael Smithwick (RIP), John McCue, Harry Bows, Robert Glines, Robert Ogle, Dwain Tarbet (RIP), Louis LaRose, and Myron Garon. *Middle Row* Henry Bodkin, Jr., Charles Glass, Jr., Anthony Haidy (RIP), Hugh Macneil, Frank Davis, William Hamilton, Raymond Roberts, Harold Rubins, Frank Epstein, Robert Nye, and Lee Beaudry. *Back Row* Samuel Arkoff, Thomas Baggot, Max Goodman, James Tante, Allan Muchmore, Ridgway Sutton, Clemence Smith, Leonard Woodard (RIP), Neville Comerford, Glen Duke, Emanuel Rothman (RIP) and James Fitzpatrick.

Scenic Vista—Enjoying a sunny day by the beach were Loyola alumni who gathered for a barbecue at the home of Bob Haase '56, president of the Palos Verdes Alumni Chapter.

Class Action—Members of the Class of 1948 attending their 30-Year Reunion on May 6 were *Front Row (from left)* Hon. John McFarland, Hon. Ernest Kelly, Robert Glines, Robert Ogle, John McCue, and Louis LaRose. *Middle Row* Henry Bodkin, Jr., Hugh Macneil, Sidney Graybeal-Morgan, Hon. Raymond Roberts, James Fitzpatrick, and Hon. Robert Nye. *Back Row* Gerald Levie, Samuel Arkoff, Thomas Baggot, Max Goodman, Hon. James Tante, and Harold Rubins.

Sociable—Alumni converse with Dean Fred Lower '64 (left) on the occasion of the Palos Verdes chapter event June 11.

The Advocates—Prior to the general business meeting of The Advocates Council held September 26 at the Times Mirror building, representatives from the Alumni Chapters and the Fellow Committees discussed their viewpoints during a reception. Shown here are (from left) N. Fred Woods, Jr. '63, Long Beach/San Pedro chapter; Roman M. Silberfeld '74, Cook/Advocate Fellows Committee; and Brian K. Brandmeyer '62, Palos Verdes chapter.

The Advocates Council Formed to Increase Annual Gifts

Charles R. Redmond '75, vice-president for administration and services and assistant to the President, the Times Mirror Company, has been appointed chairman of The Advocates Council of Loyola Law School for 1978-79.

The purpose of this newly-formed leadership body is to build the organizational and motivational base necessary to significantly increase alumni participation in The Advocates, the annual support group of Loyola Law School.

The Advocates Council, which held their first meeting on September 26, will serve to consolidate and coordinate alumni annual giving efforts on behalf of the Law School. It includes representatives from each of the Law School's 18 Alumni Chapters, and the fund-raising chairmen of the Donovan, Dibble, and Cook/Advocate Fellow support groups.

"Alumni support is vital to every educational institution and especially to a private law school such as Loyola," said Redmond. "In order to accomplish its goals, the Council will concentrate on personal contacts with alumni. It will also conduct a phone-a-thon and direct mail campaign to increase general participation in The Advocates."

All non-donating alumni will be contacted by Alumni Chapter phone-a-thon committees in November. The committees will be asking members of their respective chapters to support the Law School through The Advocates.

Serving on The Advocates Council as volunteer fund-raising representatives for the chapters indicated are Claire Van Dam '73 (Beverly Hills/Brentwood/Westwood), John J. McCue '48 and James E. "Pat" Patterson '61 (East San Gabriel Valley), Benjamin Felton '60 (East San Fernando Valley), N. Fred Woods, Jr. '63 (Long Beach/San Pedro), Carl J. West '78 (Los Angeles), Michael Tenerelli '77 (Orange County), and Robert S. Rose '55 (Pacific Palisades /Santa Monica).

Also serving on the Council are Brian K. Brandmeyer '62 (Palos Verdes), Anthony Bellino '71 (Riverside/San Bernardino), William M. Wilson, Jr. '76 (Santa Barbara), Craig H. Edgecumbe '72 (South Bay), William S. Stack '55 (West San Fernando Valley), and Thomas E. Workman, Jr. '57 (West San Gabriel Valley).

Representing the Dibble Fellows Committee are chairman Gerald M. Singer '68, and Martin J. Burke '26. Roman M. Silberfeld '74 is chairman of the Cook/Advocate Fellows Committee.

"These chapter and fellow representatives are also charged with the responsibility of enlisting additional alumni volunteers to assist with the annual fund-raising efforts," said Redmond.

West San Fernando Valley Chapter Holds Social

The West San Fernando Valley Alumni Chapter's annual social event was held on September 27 at the Woodland Hills home of Matilda Rummage '77. The cocktail party was attended by 35 Loyola Law School alumni and guests who paid special tribute to the Hon. Richard Mednick '66, U.S. Central District Court Bankruptcy Judge.

Judge Mednick, who commented on the role of the Bankruptcy Court, was pleased with the turn-out of his fellow West San Fernando Valley alumni, and expressed appreciation for the recognition of Loyola graduates serving on the judiciary.

Loyola Law School Dean Fred Lower was the featured speaker and fielded numerous questions from the alumni about their Law School. Vincent Thorpe '59, president of the West San Fernando Valley chapter, thanked Jean Terrier '76 for his work as chairman of the event. Also attending the social was Loyola Law Professor Robert Benson, a member of the faculty since 1973.

Your Honor—Receiving special recognition at the West San Fernando Valley Alumni Chapter event was the Hon. Richard Mednick '66, U.S. Central District Court Bankruptcy Judge (second from left). Also at the party were (from left) Jean Terrier '76, chairman of the annual event, Vince Thorpe '59, president of the alumni chapter, and Matilda Rummage '77, hostess for the evening.

State Bar Alumni Luncheon in San Francisco

Loyola Law School held its annual alumni luncheon on September 12 in conjunction with the State Bar Convention in San Francisco at the Sir Francis Drake Hotel.

Master of Ceremonies for the event was Laurence G. Preble '68, president of

the Alumni Association Board of Governors. Dean Frederick J. Lower, Jr. '64 presented an audio-visual program reflecting Loyola's history, current state, and future plans.

The San Francisco/Sacramento Alumni Chapter held their annual social event during the luncheon. Chapter President John L. Carr '59 spoke to our Northern California alumni about the chapter's plans for the coming year which includes a phone-a-thon activity for The Advocates, the Law School's annual support group.

Approximately 70 Loyola graduates attended the annual luncheon.

State Baroque—The elegant Baroque-style interior of the Sir Francis Drake Hotel in San Francisco was the site of the annual Loyola alumni luncheon held in conjunction with the State Bar Convention.

25-Year Reunion for Class of 1953

Law School alumni from the Class of 1953 gathered at the Century Plaza Hotel on September 29 to celebrate their 25-Year Reunion.

The enjoyable evening of cocktails and dinner was organized by Reunion Chairman Robert G. Clinnin, partner in the firm of Clinnin, Siracuse & Belcher, assisted by Reunion Committee members Hon. Milton A. Elconin, Kern River Justice Court; Elbert T. Hudson, president, Broadway Federal Savings; David Hyatt, private practitioner; Hon. James F. Nelson and Hon. James E. Satt, Los Angeles Municipal Court Judges; and Hon. D. Joseph Spada, Los Angeles Municipal Court Commissioner.

Twenty-five graduates from the Class of '53 and their guests attended the successful quarter-century celebration. Included in the group were Dean and Mrs. Frederick J. Lower, Jr. '64.

Dean Lower presented a "time-

capsule" view of the class members Law School activities and academic achievements while at the Grand Avenue campus which have been preserved in the archives. Mrs. Jeanne Clinnin also prepared a class notebook containing memorabilia and biographical information on the classmates.

Career Planning Seminar Held

The second annual Career Planning Seminar, sponsored jointly by the Alumni Association and the Loyola Placement Center, was held at the Law School on September 6.

Some 200 students attended the evening seminar which featured a panel of speakers from a variety of careers who focused on helpful hints for career planning and employment. The comprehensive program was coordinated by Diane R. Holman '76, with the firm of O'Melveny & Myers, and Marilyn J. Fried '78, with Tuttle & Taylor.

Steven H. Shiffrin '75, acting professor of Law at UCLA, spoke on "Judicial Clerkships;" Robert M. Myers '75, directing attorney, Legal Aid Foundation of Los Angeles, Venice Office, discussed "Public Interest Law Practice;" and Jeffrey S. Niesen '70, assistant U. S. Attorney, Central District Tax Division, examined "Governmental Practice."

"In-House Corporate Counsel" was presented by Lucyann O'Donnell '75, general counsel to American Medical

International, Inc.; and Charles R. Redmond '75, vice-president for administration and services, and assistant to the president, the Times Mirror Company, spoke on "Non-Legal Corporate Positions."

"Practice in a Small Community" was the topic for Douglas M. Elwell '76 of Allard, Shelton & O'Connor; while Thomas E. Garcin '52 discussed "Solo Practice."

Pamela G. Gray '76, with O'Melveny & Myers, spoke on "Practice in a Large Firm;" and John G. Bonelli, of Bonelli, Malone, Wood & Lyden, talked about "Practice in a Small or Medium Size Firm."

Kent V. Graham '69, also with O'Melveny & Myers, addressed "Interviewing and Resume Preparation." Joan P. Profant, director of the Placement Center, provided general information about Loyola's employment services for alumni and students.

Professional Panel—Participants in the Career Planning Seminar were (from left, seated) Larry Preble '68, Kent Graham '69, Diane Holman '76, Joan Profant, and Tom Garcin '52. (From left, standing) are Steve Shiffrin '75, Pam Gray '76, Doug Elwell '76, Jeff Niesen '70, Marilyn Fried '78, John Bonelli, and Charles Redmond '75.

A Class Event—Members of the Loyola Law Class of 1953 posed for their 25-Year Reunion photo at the Century Plaza Hotel on September 29.

Commencement '78

Loyola Law School conferred a record 398 Juris Doctor degrees in Commencement ceremonies held June 4 on Regents Terrace at the Westchester campus of Loyola Marymount University.

Presiding over the Law School's 57th annual Commencement were Rev. Donald P. Merrifield, S.J., University president, and Dean Frederick J. Lower, Jr. '64.

The Commencement address was delivered by Los Angeles County District Attorney John K. Van de Kamp, who spoke on the topic of increasing citizen access to the judicial system through the innovative use of neighborhood legal centers, hearing officer programs and para-legal arbitration. (Copies of the text of his remarks are available upon request.)

An Honorary Juris Doctor was bestowed posthumously upon Thomas P. Vespa, a student who succumbed to an incurable disease before finishing his law studies. The degree was presented to Mr. Edward Vespa, Tom's father.

Commencement awards and honors in 18 academic and service categories were presented to outstanding graduates.

The Invocation and Benediction were offered by Rabbi Martin I. Douglas, Temple Beth Torah, and Rev. Thomas Megahey, LMU Campus Ministry.

The ceremonies were preceded by a Baccalaureate Mass and brunch, with a champagne reception immediately afterwards. An estimated 3,000 guests, family and friends observed the ceremony.

Legal Briefs

1940's

Jack M. Ostrow '48 has been named to Loyola Law School's Board of Visitors.

1950's

Hon. Adrian W. Adams '50 spoke at the Second Annual Bench and Bar Seminar on alcoholism and the effect of Senate Bill 38. **Jerry Fine '50** announced a change in his firm's name from Fine & Pope to Fine, Armstrong, Perzik & Friedman. **Orlan S. Friedman '50** has become a partner in the firm of Fine, Armstrong, Perzik & Friedman. **William A. Kurlander '50** has joined the State Bar Board of Governors. **Kenneth W. Gale '52** has been appointed to the Los Angeles Superior Court by Governor Edmund G. Brown, Jr. **Milton L. Most '52**, Superior Court Commissioner, addressed the Lawyers' Club luncheon on "Child Custody and Support Problems." **Arthur D. Guy '54** has been installed as vice-president of USC's Legion Lex. **Hon. August J. Goebel '54** moderated a panel discussion on "Preparing and Examining Expert Witnesses" sponsored by the California Continuing Education of the Bar. **Arthur N. Hews '54** was the guest speaker at the Law Day meeting of the Orange County Bar Association. **John K. Duncan '55** spoke at a luncheon meeting of the newly formed Paralegal Section of the Orange County Bar Association. **Milton Feinerman '56** has been appointed president of the Federal Home Loan Bank of San Francisco. **Hon. Robert C. Todd '57** was re-elected to the Orange County Superior Court. **Thomas E. Workman, Jr. '57** was installed for a two-year term as a trustee to the Los Angeles County Bar Association.

1960's

Hon. Peter S. Smith '60 was the keynote speaker at the annual dinner of the Mid-Valley Community Mental Health Council. **Lawrence W. Crispo '61** has been installed as vice-president of the Wilshire Bar Association. **Hon. James E. Patterson '61** has resigned from the Whittier Municipal Court. He will enter private practice with attorneys James Schiada and Michael J. Munt in Whittier. **Burton Katz '63** has been appointed to the County Municipal Court as judge in the Los Angeles Judicial District. **John P. Killeen '63** is with the firm of Fine, Armstrong Perzik & Friedman. **James Krueger '65** has been elected president of the Western Trial Lawyers Association.

Lynne D. Finney '67 has been appointed director of the Office of Industry Development for the Federal Home Loan Bank Board. **Hon. Richard Montes '67** addressed the San Gabriel Valley Legal Secretaries Association dinner on trial court unification proposals. **Hon. Richard Mednick '66** addressed the Lawyers Club on bankruptcy. **Madge S. Watai '67** has been appointed to the municipal court as judge in the Los Angeles Judicial District. **John L. Martinez '68** has been installed as president of the Mexican-American Bar Association; and as a trustee of the Los Angeles County Bar Association. **Martin E. Goldman '69** has announced the formation of the law firm Zelinsky, Warsaw & Goldman in Encino. **Patrick M. Kelly '69** has been installed for a two-year period as trustee of the Los Angeles County Bar Association. He is also chairman of the Editorial Board for the Los Angeles Lawyer.

1970's

Wayne W. Armstrong '70 has joined Del Taco, Inc. in Costa Mesa as executive vice-president, general counsel and secretary; he also serves as general counsel and assistant secretary for Del Taco, Corp. He was formerly a partner in the Newport Beach law firm of Sonenshine & Armstrong. **Sheldon I. Lodmer '70** and **William E. Powers, Jr. '70** have announced the formation of the law firm of Lodmer &

Powers in Century City. **Cynthia Maduro Ryan '70** has been named vice-president of Legislative Affairs for California Life Corporation. **Shiela P. Sonenshine '70** gave birth on March 9 to a baby girl, Mandy. **Samuel E. Spital '70** has opened law offices in San Diego. **Walter C. Whitaker '70** has been installed as president of the Marina del Rey Bar Association. **Charles L. Blek, Jr. '72** has moved his offices to the Citizens Savings Building in Los Angeles. **Richard N. Grey '72** has been promoted to Deputy City Attorney handling employment relations cases within the Water and Power Division. **James Patrick Nollan '72** is a candidate for Municipal Court Office Number 1. **Robert L. Perry '72**, United States attorney, has been granted a Special Commendation Award in recognition of distinguished performance as a member of the Controlled Substance Narcotics Unit. **Mark P. Robinson, Jr. '72** discussed the line of evidence that is essential and how to present it for successful jury acceptance and award at "Everybody's Seminar" sponsored by the California Trial Lawyers Association. **Michael P. Stanley '72** was appointed head deputy to the City Attorney's Consumer Protection Section by City Attorney Burt Pines. **Robert J. Sherwin '74** has been appointed supervising attorney for the Criminal Branch by City Attorney Burt Pines and will also act as liaison to retail store personnel on shoplifting.

Legal Briefs Reply Form

We are seeking information regarding your significant academic, personal, professional or community activities for inclusion in upcoming issues of the *Loyola Lawyer*. Items of interest include (but are not limited to) presentation of a speech or paper, honors, awards, promotions, authorship of a book or article, new organization/committee assignments, marriage, births, or other items of general interest to our alumni. We appreciate your returning this form in the enclosed reply envelope.

Name and Class Year _____

Firm or Business Title _____

News/Information _____

On Campus

Alumni of Loyola Law School may fondly recall the many campus activities which you participated in as law students. Loyola today continues to have a rich variety of educational and entertaining extra-curricular activities sponsored by the faculty, administration and student organizations. During the past academic year, guest lectures, workshops, seminars, debates, competitions, receptions and many other events were held for the Law School community.

A sampling of these myriad on-campus activities are presented here for your perusal. Interested alumni are invited to participate in many of these ongoing events. A partial listing of scheduled activities which will be upcoming this Fall can be found in the Calendar of Events on page 15. For further information about Law School functions, contact the Public Relations office at (213) 642-3550.

You may also request to have your name placed on a mailing list to receive a copy of the monthly *Law School News* which contains information on current events of interest occurring on campus.

More Awards—Receiving the Medallion of Merit at the 18th annual St. Thomas More Law Honor Society breakfast held April 23 was Hon. Mathew O. Tobriner, associate justice of the California Supreme Court, for his distinguished service to the legal profession. Presenting the prestigious award is John F. Kurtz '78 (right) president of the Honor Society.

At the Breakfast—Admiring the St. Thomas More Medallion are (from left) Hon. Gordon L. Files, justice of the California Court of Appeal; Leonard S. Janofsky, president-elect of the American Bar Association; Hon. Donald R. Wright, retired chief justice of the California Supreme Court; Hon. Mathew O. Tobriner; Hon. Otto M. Kaus '49, presiding justice of the California Court of Appeal; and Hon. James A. Cobey, justice of the California Court of Appeal.

Witkin Witticism—Noted textbook author Bernard A. Witkin (right) spoke to Loyola law students regarding a broad range of topics on April 5. Enjoying the lively commentary are Sam Palmer, president of the Los Angeles County Bar Association (left), and Dean Frederick J. Lower, Jr. '64.

Court Jesters—"Libel and Slander Night—A Law Revue" presented by the Student Bar Association March 18 was played before a capacity audience who enjoyed the lively skits, black-out routines, song and dance numbers poking satirical fun at professors, law school, and the law in general. Here, Professors Sulnick, Stewart, Vachon and Dibble (from left, rear) enjoy a chuckle while on mock trial by Alan Ides '79, Professor Garbesi (in wig) and Professor Josephson.

Moot Points—Scoring enough points to win first-place honors in the Final Round Arguments of the 26th Annual Scott Moot Court competition was Ana-Maria Carnesoltas '78 [left] shown preparing a rebuttal against her opponent Thomas Kearney '79. The traditional competition was held April 6 at Loyola before a panel of presiding judges consisting of (from left) Hon. Arthur S. Alarcon, associate justice of the California Court of Appeal, Hon. Frank K. Richardson, associate justice of the California Supreme Court, and Hon. Otto M. Kaus '49, presiding justice of the California Court of Appeal.

Client Counseling—Winners of the Loyola Law School Client Counseling Competition held February 25 were (from left) Wayne Bell '79, Patty Mortl '79, Vicki Michel '79, and Terry Mansky '79.

Pro & Con—A debate and panel discussion on the topic "Are Judges Getting too Powerful?" was hosted by the Student Bar Association speakers committee on March 22. The debate featured Hon. Charles B. Renfrew, U.S. Federal District Court, San Francisco (at podium) representing the activist viewpoint v. Professor Ward E. Y. Elliot, (right) Political Science Department, Claremont Men's College, and author of *The Rise of Guardian Democracy*, arguing for judicial restraint. Panelists were, (from left) Hon. Manuel L. Real '51, U.S. Federal District Court, Los Angeles, Justice Macklin Fleming, State Court of Appeal, and Hon. Stanley A. Weigel, U.S. Federal District Court, San Francisco. Ronald K. L. Collins '75 served as moderator.

High on Law—The 1978 High School Law Day held March 4 at Loyola was co-sponsored by Loyola's La Raza Law Students Association and the Mexican-American Bar Association [Los Angeles County] to familiarize interested high school students about career and educational opportunities in law. Guest speaker was Hon. Cruz Reynoso, associate justice of the State Court of Appeal in Sacramento.

Wright On—Donald R. Wright, former Chief Justice of the California Supreme Court, (seated, left) addressed Professor Gideon Kanner's class on Appellate Advocacy as part of a guest lecture series during the Spring semester.

Preservation Panel—Chicago attorney David L. Callies (left), author of *The Taking Issue*, and Loyola Professor Gideon Kanner were featured panelists in an outstanding symposium on "The Built Environment: Conservation, Regulation, and Taxation" co-sponsored by the Law School and held April 8-9 at the University's Westchester campus.

Faculty Forum

Louis M. Brown, visiting professor, authored an article in the March-April issue of the Beverly Hills Bar Association *Journal* titled "Information for Lawyers in Counseling Newlyweds" which was compiled from a student project in the Preventive Law course he teaches at Loyola and USC. Brown was also recently appointed to the Accreditation Committee of the American Bar Association, Section on Legal Education, for 1978-79. Professor Brown has two other articles which have been accepted for publication titled "Periodic Checkup: Report of a Law School Term Paper Project," to be published in a forthcoming issue of the *Journal of Legal Education*, and "Emerging Changes in Law Office Practice," which will appear in the symposium issue of the *Utah Law Review*.

Walter R. Trinkaus presented a speech regarding "Legal Perspectives on the Abortion Controversy" to the Pomona Kiwanis Club on June 28.

Gary T. Wiernerman '70, clinical professor of law, authored an article titled "Juvenile Justice in California: An Evaluation of the Proposed Juvenile Court Rules and a Plea for Delay" in 10 *Loy. L.A.L. Rev.* (1977). He is also involved in writing the new *CEB Book of Juvenile Court Practice in California* to be published within the next year. Wiernerman is the former chairperson of the LA County Bar Association Juvenile Justice Committee, and is currently serving on the State Bar Juvenile Justice Committee.

Gerald M. Singer '68, adjunct professor, is the author of "How to go Directly into Solo Law Practice (Without Missing a Meal)" published by Bancroft-Whitney and L.C.P. He is presently preparing two follow-up publications titled "The Practicalities of Legal Practice" and "Salesmanship in Your Law Practice (To Win Cases and Build Clientele)." Professor Singer is also a frequent guest speaker at various law schools on the topic of "Establishing and Operating Small Law Offices."

Lloyd Tevis '50 participated in an accreditation inspection of Lincoln Law School (Sacramento) in April on behalf of the Committee of Bar Examiners of the State Bar of California.

Eugenio Velasco, visiting professor, lectured in February about the Chilean political situation and the violations of human rights at the following universities and colleges: Portland State, Oregon, Berkeley, Stanford,

Lewis and Clark, and Reed College. In April, he was the featured speaker in the "Borah Symposium 1978 on Human Rights" at the University of Idaho. On October 20, Professor Velasco will be a panel member on "Legal Responses to Individual Rights Violations in Latin America" organized by the Pacific Coast Council on Latin America Studies to be held at Fullerton College.

Gideon Kanner has been appointed vice-chairman of the American Bar Association Condemnation Committee and been appointed to chair the State Bar Publications Review Committee. He has also published an article on inverse condemnation titled "Consequences of Taking Property by Regulation" in the April issue of *The Practical Lawyer*.

Martha S. Robinson is a member of the Special Committee on Advertising of the Los Angeles County Bar Association which is currently reviewing the State Bar Board of Governors recommendations with respect to lawyer's advertising. Professor Robinson also attended the annual meeting of the American Law Institute in Washington, D.C. during May.

Karl M. Manheim has joined the Loyola faculty as a Visiting Professor of Law. His background includes a B.S. degree from Bradley University, 1971; J.D., Northeastern University School of Law, 1974; LL.M., Harvard Law School, 1978; and General Law Practice, California, 1974-75.

William G. Coskran '59 presented a program on lease drafting and enforcement for the Los Angeles County Bar Real Property Section week-end seminar in San Diego, and spoke on lease remedies for the Orange County Bar Commercial Law and Bankruptcy Section. He is also serving as chairman of the Continuing Legal Education Committee at Loyola for the Fall semester.

Richard P. Byrne, adjunct professor, is the author of two chapters in the new CEB publication *California Civil Procedure Before Trial*. He wrote on "Consolidation and Severance," and "Setting Case for Trial" which were published in April. He is also the author of an article titled "Child Abuse—A Community Problem" which appeared in the Summer 1978 issue of the *Social Service Review*.

Russell Iungerich, adjunct professor, in February argued California's case for entry of a Third Supplemental Decree in *United States v. California*, No. 5, Original, before the U.S. Supreme Court. In an opinion filed May 15, the Court, through Justice Stewart, decided 5-3 in favor of the position

advocated by the State of California. The decree quiets California's title to a one-mile belt of submerged lands around Anacapa and Santa Barbara Islands which the Federal government claimed as part of the Channel Islands National Monument. This was the fourth case personally argued by Professor Iungerich before the Supreme Court. He is a member of the California Academy of Appellate Lawyers and is now in private practice in Los Angeles.

Harry S. Laughran attended the Ninth Institute on Law and Economics for Law Professors held by the Law and Economics Center, University of Miami, from June 11-30.

Gerald P. Rosen's wife, Alice W. (Peggy) Rosen, passed away on May 14. Private services were held, and the Law School community extends condolences.

Travis H. D. Lewin is a new visiting professor on the Loyola faculty. He holds a B.A. degree from Southern State College, 1958; LL.B., University of South Dakota, 1958; S.J.D., University of Michigan, 1967; Law Clerk, United States District Court, South Dakota, 1958-59; private law practice, 1959-61; Assistant U.S. Attorney, South Dakota, 1961-65; and Professor at Syracuse University College of Law from 1967 to present.

Frederica M. Sedgwick '70, director of the Law Library, attended the American Association of Law Libraries Convention in Rochester, New York, June 24-29.

Robert W. Benson was featured on a special public affairs program broadcast in May over KBCA-FM, Los Angeles, discussing wine with a focus on the consumer. He has also published an article on wine labeling reforms for the World Intellectual Property Organization in Geneva, Switzerland. Three of Professor Benson's Legislative Drafting Seminar students were cited by the California Supreme Court in *Daly v. General Motors*, 20 Cal. 3d 725 at 741. The students' project was published in the *Daily Journal* "Report" supplement, and was cited in the majority opinion supporting extension of comparative negligence to the field of strict liability in tort.

Steven Hirschtick has been appointed as a member of the Committee on Professional Service Corporations of the Section of Taxation of the American Bar Association for the 1978-79 year.

Missing Alumni

The Alumni Relations office records indicate that there is no current address for the alumni listed below. If you know the whereabouts of anyone on this list of "lost alumni," please call the Alumni Relations office at (213) 642-3549, or drop us a note in the enclosed reply envelope.

Joseph Armoush	1956
Ernest B. Schoedsack	1956
Leonard Sampson	1957
Leonard Schneider	1957
Bruce J. Lande, Jr.	1959
Rhoda L. Lander	1959
Nathan Tabor	1959
Henry Lee Lanman	1961
Maurice Levitt	1961
Robert J. Reardon	1961
Gerald A. Sperry	1961
Lorne P. Chandonet	1962
Sidney Lester	1962
G. Robert Olsen	1962
James P. Thompson	1962
Michael P. McPhee	1963
Frank G. King	1964
Mitchell B. Smith	1965
Nicholas A. Micelli	1967
David M. Smith	1967
James M. Whitaker	1968
John H. Darlington	1969
William C. Leonard	1969
Reginald A. Dunn	1970
Robert W. Luppi	1970
Gene E. Dorney	1971
Dennis T. Dragan	1971
Marilyn H. Grace	1971
Walter J. Hogan, Jr.	1971
Rhonda L. Most	1971
Joseph J. Olsen	1971
Bion Chase Osborne, Jr.	1971
Alvin G. Weger	1971
Michael R. Amato	1972
Richard I. Angle	1972
Russell A. Bostrom	1972
Jerald L. Brainin	1972
Henry J. Brown	1972
William B. Daniels, Jr.	1972
Keven J. Fitzpatrick	1972
L. Cdr. William J. Ford, Jr.	1972
Rosemary Garcia	1972
Clare S. Golnick	1972
Richard N. Hartje	1972
Carl R. Hoffman	1972
Barry R. Levy	1972
Lonzo Lucas	1972
George E. Ogden, Jr.	1972
Lana Hill Parke	1972
Capt. George Peterson	1972
Michael F. Porter	1972
William C. Quackenbush	1972
Charles H. Reddick	1972
W. Kenneth Rice	1972
Steven T. Schaap	1972
S. Paul Strumwasser	1972
Robert H. Thompson	1972
Robert M. Brewer	1973
Miles H. Brown	1973

David F. Candelaria	1973
Ted A. Chihara	1973
Charles H. Clark, Jr.	1973
Robert L. Doss	1973
Victor E. Fitzmaurice	1973
Bruce H. Gross	1973
Jeffrey M. Hausman	1973
Ralph E. Lightstone	1973
Leon L. Owens	1973
Raul C. Pardo	1973
Richard Smeltz	1973
Ford R. Smith	1973
William L. Strausz	1973
Steven G. Teraoka	1973
George P. Wardley	1973
Randy Sue Morrison Bruck	1974
Barbara E. Channell	1974
Gregory L. Larson	1974
Barbara Crespi Levinson	1974
Richard A. Love	1974
John Mannerino	1974
Ben Shwachman, M.D.	1974
Thomas M. Weems, Jr.	1974
Larry B. Anderson	1975
Chris E. Angelo	1975
Michael R. Bassin	1975
Elaine Harner Biehl	1975
Cheryl J. Bratmen	1975
Richard B. Brown	1975
Helene P. Burlakoff	1975
Jack H. Clark	1975
Steven L. Colley	1975
Harry Lee Hill	1975
John R. Howell	1975
Holly Hutchins Jacobs	1975
Steven Lemoine	1975
Mark J. MacCarley	1975
Richard J. Magasin	1975
Gregg K. Mikami	1975
Donald R. Powell	1975
Roy L. Rogers	1975
Joseph D. Schwartz	1975
Maria Grabowski Shapiro	1975
Curtis M. Shaw	1975
Marvin Silverman	1975
David C. Starleaf	1975
Brian R. Thompson	1975
Michael J. Wagner	1975
Barbara D. Cratty	1976
Robert S. Florey III	1976
Mark Friedland	1976
David H. Goldenberg	1976
H. Richard Hopkinson	1976
Barbara Jo Mich	1976
Michael E. Reeslund	1976
Ronald R. Rico	1976
Elizabeth Shafrock	1976
George C. Stafford, III	1976
Lane J. Thomas	1976
Stephen J. Densmore	1977
George S. Eaton	1977
Dean A. Jelmini	1977
Kay G. Landess	1977
Stephen J. McLaughlin	1977
James R. Morgan	1977
Robert L. Richeda	1977
Gerard E. Sabo	1977
Paul M. Smith	1977
Barry R. Schlom	1977
Ronald Zurek	1977

Loyola Lawyer

Loyola Law School
1440 West Ninth Street
Los Angeles, California 90015

Address Correction Requested

Non-Profit Organization

U.S. Postage

PAID

Los Angeles, Ca.

Permit No. 33490