


# Commencement

## 1960


the  
wayne  
state  
law  
journal

*11/2/60*  
*11/2/60*  
*010*


Complete  
trust services  
for you  
and your clients

NATIONAL BANK  
OF DETROIT

Member Federal Deposit Insurance Corporation

Woodward 5-6000


## The Wayne State Law Journal

VOLUME VIII, Number 3      May, 1960

### STAFF

Editor-In-Chief . . . . Hugh D. Jascourt  
Associate Editors . . . . Eugene Driker  
   Robert D. Honigman  
   Francis A. Jones  
Business Manager . . . Reginald L. Norris  
Photography Editor Norman A. Baguley  
Staff Writers . . . . . Jerry D. Bringard  
   Harold A. Larson  
   Robert F. Liss  
   Marvin L. Stein  
   Robert J. Stowe  
Faculty Advisor . . . . Mrs. June Plihal

### CONTENTS

School Scenes.....	4
Law Day.....	6
Student Board of Governors.....	8
Law Review.....	9
Moot Court Board.....	10
Law Journal.....	11
Faculty.....	12
Phi Alpha Delta.....	15
Phi Delta Delta.....	15
Delta Theta Phi.....	16
Tau Epsilon Rho.....	16
Class History.....	17
Class of 1960.....	17
Alumni Association.....	26
Graduate Students.....	27
Editorial Page.....	28

### Message From The Dean


Dean Arthur Neef

Today the opportunities in the practice of law are no less than before but perhaps somewhat different. Contrary to general opinion, the bar is not overcrowded particularly if we restrict ourselves to the competent members of the bar. Population and national income, which would generally establish the need for legal services, have risen proportionately far more than the number of lawyers in active practice. Legal services have become increasingly complex, with a considerable degree of specialization the norm rather than the exception. In the years ahead there is much to be learned, therefore, but there are correspondingly increased opportunities for financial rewards. This itself presents a danger. Members of the bar should continue to remember that the practice of law is not a business with its emphasis on profits, but a profession with high standards and terribly important responsibilities in our society. It is our sincere and ardent wish that each of you will succeed, not simply to earn a considerable livelihood, but also to respond to and fulfill the public obligations and responsibilities of a member of the bar.

Arthur Neef, Dean


# MEMORIES ARE


THE LAW SCHOOL


I really found a case this time!


Library aide Barbara Marciniak checks out the law students as the law students check out the pretty blonde education major.

# MADE OF THIS


Witness Carl Liebowitz ponders before replying in Practice Court, wherein the seniors handled cases on the trial level, although some threatened to appeal.


Why did I play that card? Some students find recreation in the lunchroom. Some students even make time to go to class.


A Hundred Dollars Happier. . . A. L. Robbins presents the checks awarded to the team of Norman Benjamin, Hugh Jascourt, Sydney Ruby and Jerome Simons who prepared the best brief in the practice court competition. The case involving allegedly contaminated cranberry sauce was held before the Wayne Medical School.


Fred Culver receives an award from Dean Neef in recognition of his outstanding efforts as editor-in-chief of The Law Review. Culver also received a Gold Key for outstanding scholastic achievement, which was also merited by Robert Beauvais, Ernest Gifford, Walter Goldsmith, Sherwin Schreier and Donald Steinsultz. Silver and Bronze keys were also awarded to other scholastically deserving students.


The feature of the evening program was a panel discussion, "The Judiciary Looks at Law and Society," participated in by Hon. Theodore Levin, Judge of the U.S. District Court in Michigan, Hon. Herbert F. Goodrich, Judge of the Third Circuit Court of Appeals for the U.S., and Hon. Eugene Black, Justice of the Michigan Supreme Court. Professor Samuel Shuman moderated the discussion.

# LAW


Crowding into McGregor Memorial were 375 parents, friends, and students to enjoy the evening festivities of Law Day. The night's activities were commenced by Dean Arthur Neef's announcement of the Alexander Freeman Scholarship Fund of \$30,000, created for the advancement of study in the fields of international and comparative law. Recipients of the Scholarship will have their names engraved on the bronze plaque which was presented by Mr. and Mrs. Freeman and which will be placed in the Law Library.


# DAY


Judge Herbert F. Goodrich, director of the American Law Institute, highlighted the luncheon with a talk on "The Law Is Not A Jealous Mistress at All". The former Pennsylvania Law School dean emphasized that law students should be less concerned with learning the law itself and should rather be striving to acquire the way of "legal thinking."


Fred Culver presents the respondent's case in the finals of the Moot Court competition before Judges Levin (not pictured), Goodrich, and Black. Looking on are his victorious partners Norman Baguley and James Parker while finalists Mike Domonokos and Miles Hurwitz ponder the words of their opponent. Domonokos and Hurwitz earlier had won the best brief award in the Midwest Regional competition.


The Winners...director of the Moot Court program Douglass Boshkoff joins James Parker, Norman Baguley, and Fred Culver, the team which won the Law Society final competition held on Law Day.


Reginald Norris receives recognition for his energetic leadership of the Student Board of Governors. Other awards went to Ernest Gifford for the highest scholastic average in the area of Property, Donald Steinsultz for the best scholastic improvement in the senior year, and Emmett Gahn for his article to win the Nathan Burkan Memorial Award.


# ACTIVITIES

## Student Board of Governors


Seated (from l. to r.): John Moskal, Robert Tomlinson, Maurice Breen, treasurer Mike Jones, president Reginald Norris, secretary Barry Grant, John Scott, Kaye Emerson, faculty advisor Donald Gordon, Austin Hirschhorn, and Jerry Schiff. Not pictured are: Charles Collison, Ted Bohlen, and Frank Veccio.


The Speakers Program explores all avenues of the law including space law. Here G. Vernon Leopold outlines his "momentum theory".

The Student Board of Governors represents all the students and brings into reality much of the extra-curricular law school life. The SBG is responsible for the student directory, the Christmas party, the Spring Dinner Dance, a newly instituted scholarship fund for needy students, and the Speakers Program which has brought Senator Hart, Secretary of State Hare, and others to the Law School. SBG was also instrumental in the formation of a Law Wives Club and the opening of the library on Sundays.

The availability of medicine men to act as witnesses in malpractice suits brought against other medical men was the bone of contention between attorney James Markle and Dr. E.S. Gurdjian in a discussion moderated by Professor Quick and sponsored by the S.B.G.

# Law Review


Front Row (from l. to r.): Advisor Richard Miller, Allan Kalt, Sheldon Miller, Nelson Chase, Comment Editor Richard Dinsmore, Maurice Blake, Eugene Driker, Managing Editor Reginald Norris, and Editor-in-chief Fred Culver. Second Row: Irving Tukel, Robert Shulman, Gary Taback, Fred Morganroth, Mitchell Glassman, Note Editor Mike Domonokos, and Allen Kovinsky. Third Row: Adrian Williams, Carl Liebowitz, William Peters, Robert Stowe, Alvin Friedman, and Mort Schneider. Last Row: Note Editor Bernard Portnoy, Allan Bloom, Warfield Moore, Nathan Greene, Article and Survey Editor Gerald Wigle, James Parker, and John Scott. Not Pictured: Jerry Bringard, Vernelis Kinsey, Robert Benson, John Brennan, Rachel Kaufman, Donald Lackey, Peter Levin, John Moskal, James O'Connor, Gordon Sanborn, and Sherwin Schreier.

The Law Review, now in its sixth year of publication, besides offering articles, book reviews, and case notes and comments, devotes one issue solely to an annual survey of Michigan Law. This is done so that students and practitioners may keep abreast of the changes in the law in the past year. The recently announced board for 1960-61 is headed by Eugene Driker, editor-in-chief; Fred Morganroth, article and survey editor; William Peters, Comment Editor; Allan Bloom, Managing Editor; and Adrian Williams and Gary Taback, Note Editors.


# Moot Court Board

The Law School requires the participation of all first year students in a moot court program designed to give them experience in the research, preparation and argument of a case at the appellate level. Competition continues until the senior year when the final round is reached on Law Day. The Moot Court Board prepares the cases for the freshman competition and then hears them. The Board also secures "real life" judges for the higher rounds. This year, it was successful in obtaining Judges Fitzgerald and McCree for the semi-final round arguments.


Seated (from l. to r.): Lowry Rains, Hal Ziegler, Marvin Stein, Fred Lake, Norman Baguley, Chancellor Don Murch, faculty advisor Douglass Boshkoff, Raymond Jason, Nelson Chase, David West, Mike Jones, and Phil Dietrich. Not pictured are Larry Heitch and Roger Boer.

May It Please the Court...a typical freshman moot court scene.

# Law Journal


Seated (from l. to r.): Eugene Driker, Associate Editor; Hugh Jascourt, Editor-in-Chief; and Norman Baguley, Photography Editor. Standing: Mike Jones, Associate Editor; Robert Honigman, Associate Editor; Harold Larson; Robert Liss; Robert Stowe; and Marvin Stein. Not pictured: Reginald Norris, Business Manager; Roger Boer, Associate Editor; and Jerry Bringard.

The Law Journal, winner of the American Law School Student Association first place award, has served as not only a review of the year's activities for the student body but also as a means of keeping the alumni informed of the progress being made by their Law School and the successes of their former classmates. The 1960 edition of the Journal has expanded to meet the needs of the University as shown by the commencement issue with its 12 extra pages boasting of bigger pictures of students, faculty, and organizations. Scenes of Law Day and Law School life and photographs of those earning their Masters' degrees have been added to the much changed publication which now pictures its faculty as seen most commonly by the students (i.e. if an instructor is more often seen in his office, he is pictured in his office) and which also includes an editorial page.


# FACULTY


Donald Gordon-Taxation, Graduate Taxation, Restitution, and Equity.


Robert E. Childs-Evidence, Procedure, Municipality Corporations, and Federal Practice.


Harold Marchant--Torts and Creditors' Rights.

Enjoying their first year at Wayne were Douglass Boshkoff (upper right)-Sales, Agency, and Corporations-and Richard Miller (lower right) Michigan Practice, Practice Court, Commercial Paper, and Equity.


The PART-TIME FACULTY includes: Earl R. Boonstra, Labor Law; Stanley M. Burns, State and Local Taxes; Harry N. Casselman, Labor Relations Law; Dic L. Dorney, Estate Planning; Berrien C. Eaton, Jr., Current Tax Problems; Fred Hailer, Domestic Relations; Frank M. Wiseman, Mortgages and Suretyship; and Ernest Wunsch, Michigan Practice. Legal Writing Instructors: Robert Aikens, Irving August, Gerald Benjamin, Ashley Gorman, Sheldon L. Klimist, James LoPrete, Sheldon Otis, Robert Russell, Donald E. Shely, Lee A. Weisenthal, and Norman Zemke.


Boaz Siegel-Labor Law, Current Labor Law Problems, and Contracts.

## Shuman Wins Study Grant

Professor Samuel Shuman, under the auspices of a Rockefeller Foundation grant, leaves this month for a 15-month stay in Germany. His present grant stems from an earlier grant given him three years ago when he joined, at the Harvard Law School, H. L. A. Hart of Oxford, Lon L. Fuller of Harvard, and Julius Stone of Australia, to study the nature of legal positivism.

The major concern of Professor Shuman is still legal positivism which raises the question "whether laws and morals are to be identified and is the validity of law not determined by an appeal to moral criteria." Professor Shuman is concerned with what he feels to be indications that under Germany's present economic boom, the extremely moralistic tone of German law present immediately after the last world war may be diminishing. He will spend his last six weeks before returning to Wayne in collaborating on a paper on conflicts of law.


Samuel I. Shuman-Jurisprudence, Conflicts, and Criminal Law.


Carl L. Whitchurch (right) - Property, Fiduciary Administration, Future Interests, Trusts, and Wills.


Benjamin Carlin (left)-Estate Planning, Property, and Trusts


Charles W. Quick-Current Constitutional Problems, Evidence, Domestic Relations, Criminal Law, and Constitutional Law


Norbert D. West- Legal Research

# Fraternities

The fraternities augment the social and academic life of the law student in a manner calculated to cement long lasting ties. Each organization conducted a very active speakers program and schedule of parties, highlighted by the New Year's Eve party. Athletics also grabbed a share of the spotlight this year highlighted by the "Wash Bowl" football classic and Delta Theta Phi's near miss at winning the All-University Independent Basketball League Title.

## Phi Alpha Delta


Seated (from left to right): James O'Connor, Rodney Parker (Marshal), Robert Benson (President), Elvin Mattson (Treasurer), and Michael Cullen (Secretary). Standing: Robert Wall, John Moskal, Thomas Brichford, James McCarthy, Gordon Sanborn, Robert Beauvais, and Henry Kubyn.

## Phi Delta Delta Legal Sorority


Seated from left to right: Kaye Emerson, Muriel Allen (President), Mary Ann Fulton, and Nancy L. Huber.


Secretary Rosella Boesky always has a smile for the frequent visitors to see Professors Shuman and Glavin and Mrs. June Plihal (right), the Executive Secretary of the Law School. Mrs. Plihal acts as "the right arm" of Dean Neef and is the advisor to the Law Journal.


Associate Dean John E. Glavin teaches Constitutional Law, Administrative Law, and Corporations.


The Records Office houses the staff of (from left to right) Miss Cora Gholston, Mrs. May Hall (standing), Miss Florence Frania, and Mrs. Rose Gulyas.


# Delta Theta Phi


Kneeling (from left to right): Jerry Bringard (President), Maurice Breen, John MacDonald (Vice-president), Richard Annis.

Sitting: Harold Robinson, Robert Stowe, Harold Bulgarelli, James Parker, Reginald Norris, Edwin Houldsworth, William Necker, Richard Tripp.

Standing: Marcus Williams (Tribune), Russell Nahat, William Elliot, Joseph McKoan (Treasurer), Frederick Cerneant, Joseph Wietek, Robert Tomlinson, Charles Lamb, Frederick Stackable, Allen Ledyard, Stewart Christian, John Scott, Bruce Karash, Ronald Wildeman, George Blond, Donald Steinsultz, Jack Gannon, Paul DuFault, Norman Baguley.

# Tau Epsilon Rho


Seated (from left to right): Robert Honigman, Robert Liss (Corresponding Secretary), Ernest Weiner (Recording Secretary), Sherwin Schreier (President), Jan Green, (Vice-president), Sheldon Miller (Treasurer), Alvin Friedman, and Robert Golden.

Second Row: Hugh Jascourt, Marvin Cherrin, Robert Greenstein, George Terzian, Richard McLean, David Goldberg, Fred Morganroth, Allan Kalt, Arthur Berlin, Gary Kraft, and Sydney Ruby.

Third Row: Mitchell Glassman, Bernard Portnoy, William Conyers, Jerome Simons, Barry Grant, Daniel Ziemniak, Morton Friedman, Neil Sandler, Morton Schneider, David Maxon and Harold Provizer.

# CLASS OF 1960

## Do You Remember?

As June approaches, the legal minds of the senior class slowly reminisce about the events of the past 3 years. Many of our classroom occurrences and experiences will never be forgotten.

Our very first day was something to remember. In contracts, the kindly gentleman at the podium informed us that 1/3 would be gone at the end of the year, that we should forget everything we ever knew, if anything, that the instructor would not spoon feed us.

Three times a week we met for our class in charts and graphs. Here we found out that if defendant of Wisconsin trampled over the plaintiff's land in Ohio, the ability of the latter to sue in a federal district court in Michigan depended on "title, title, who's got the title."

Then there was torts where we received the first half of our legal education. This is where we learned all about "spritizers." Every day we were greeted by "hi lads" followed by a little soft shoe before we settled down to discuss our little four-year old blue-eyed blond.

Who could ever forget property where each Lord Lambret and the instructor would vehemently argue the distinctions between old English history and Massachusetts law. As we were never given enough examples, the answer remains a mystery. Some members were so eager to make this 7:30 class that they forgot at times to get dressed.

Criminal law was another first year course. Our only problem here was trying to crowd everyone into one room when class began at 8:00 a.m.

Of course our first year would not be complete till we finished "circumnavigating the shrubbery" in equity with our "defective memories."

Our class showed more spirit during the junior year — spitball wars, furniture moving and other legal exercises during class. This was the year we learned that "someone has to have that damn title" only that an illegitimate niece would prevail over

a 5th cousin following canon law and the ancestral property doctrine.

Then there was our course in business associations where we learned — well — you figure it out. We did learn the proper way to take a drink from the water fountain.

We also had an advanced class in charts and graphs where we learned that "either tis or taint dead man against five" only to discover in the end everything was hearsay and therefore inadmissible.

We finally reached status as seniors. In conflicts we were continually put off on questions about Hughes v. Fetter until the big day arrived. We then found out it was only quoted in another case and decided on our threshold question that we wouldn't bother with it.

Then there was practice court where the class wandered about the school looking for defendants. When found, we then consulted our Michigan practice notes to find out how to proceed. The Pheeny case gave us the answer, or so claim "The Unholy Six."

Estate planning was our real practical course of the year. Here we learned that if the rule in Shelly's case was applied to the first rule in Clobberies case it would violate the rule against perpetuities unless the testator showed a contrary intent.

The second half of our legal education came in creditors rights. We discovered here that if the Detroit Lions didn't win their last game of the season they would be forced into bankruptcy. As to bankruptcy administration, well, we may be slightly lacking here but "Old Dad" expects us to ask him what to do anyway.

We are almost ready to be turned loose on our society to protect its rights. As for our years at law school, thank Blackstone we're through.


Albert Abdullah, LL.B.  
Detroit, Michigan


Muriel M. Allen, LL.B.  
Detroit, Michigan  
Pres., Phi Delta Delta  
Board of Governors


Richard Annis, Jr., LL.B.  
U. of M., A.B.  
Belmont, Michigan


Norman Baguley, LL.B.  
U of M, B.S. Caro, Mich.  
Moot Ct. Final Winner,  
Moot Ct. Board, Law  
Journal Photo Ed., DTP


Thomas J. Balone, LL.B.  
Farmington, Michigan


Allan Bass, LL.B.  
Michigan State B.S.  
Detroit, Michigan


Robert Z. Beauvais, LL.B.  
University of Michigan B.S.  
Dearborn, Michigan  
Bronze Key  
Gold Key  
Phi Alpha Delta


Richard B. Beemer, LL.B.  
Michigan State B.S.  
Dearborn, Michigan


Charles Campbell, LL.B.  
Wayne A.B.  
Detroit, Michigan


Marvin W. Cherrin, LL.B.  
Michigan State B.S.  
Detroit, Michigan  
Tau Epsilon Rho


Meyer Chudnow, LL.B.  
Wayne A.B.  
Southfield, Michigan


Feliciano Colista, Jr., LL.B.  
Wayne A.B.  
Detroit, Michigan  
Law Review


Norman Benjamin, LL.B.  
Wayne A.B.  
Detroit, Michigan  
A.L. Robbins Award


Roger W. Boer, LL.B.  
Calvin A.B.  
Detroit, Michigan  
Law Journal Associate Editor  
Moot Court Board


Garland E. Braden, LL.B.  
Southwest Missouri State B.S.  
Detroit, Michigan


Milton R. Braidwood, LL.B.  
Detroit, Michigan  
Delta Theta Phi


Charles C. Collison, LL.B.  
Wayne A.B.  
Saginaw, Michigan  
Board of Governors  
Delta Theta Phi


Peter M. Cooper, LL.B.  
University of Michigan A.B.  
Detroit, Michigan


Theodore R. Cory, LL.B.  
Assumption University A.B.  
Windsor, Ontario


Richard J. Craig, LL.B.  
Wayne A.B.  
Detroit, Michigan


Barry K. Branch, LL.B.  
Albion College A.B.  
Clarkston, Michigan  
Delta Theta Phi


Jerry D. Bringard, LL.B.  
Denison A.B.  
Detroit, Michigan  
Law Review  
Silver Key  
President Delta Theta Phi


Harold M. Bulgarelli, LL.B.  
University of Detroit PH.B.  
Harper Woods, Michigan  
Delta Theta Phi


Robert N. Burns, LL.B.  
Michigan State A.B.  
Detroit, Michigan  
Phi Delta Phi


Fred C. Culver, Jr., J.D.  
University of Michigan A.B.  
Hudson, Michigan  
Law Review Editor-in-Chief  
Bronze Key  
Gold Key  
Moot Court Final Winner  
Delta Theta Phi


George P. Dietrich, LL.B.  
Wayne A.B.  
Detroit, Michigan


Richard A. Dinsmore, J.D.  
Eastern Michigan A.B.  
Garden City, Michigan  
Law Review Comment Editor  
Silver Key


Micheal G. Domonkos, J.D.  
Wayne A.B.  
Detroit, Michigan  
Law Review Note Editor  
Silver Key  
Moot Court Finalist  
Regional Best Brief Award


Paul E. Dufault, LL.B.  
Wayne A.B.  
Livonia, Michigan  
Delta Theta Phi  
Sigma Tau Gamma


William G. Elliott, Jr., LL.B.  
Michigan State A.B.  
Detroit, Michigan  
Delta Theta Phi


James H. Finney, LL.B.  
Wayne B.S.  
Detroit, Michigan  
Board of Governors  
Moot Court Semi-Finalist


Benjamin J. Friedman, LL.B.  
Detroit, Michigan


Robert C. Goussy, LL.B.  
Michigan State A.B.  
Detroit, Michigan


Barry M. Grant, LL.B.  
Michigan State A.B.  
Royal Oak, Michigan  
Sect., Board of Governors  
Tau Epsilon Rho


Jan B. Green, LL.B.  
Univ. of Miami (Fla.) BB.A.  
Detroit, Michigan  
Moot Court Semi-Finalist  
Tau Epsilon Rho Vice-Pres.


Nathan Greene, LL.B.  
Detroit, Michigan  
Law Review


Arnold P. Garber, LL.B.  
Wayne A.B.  
Oak Park, Michigan  
Law Journal


Emmett W. Gauh, LL.B.  
University of Pennsylvania  
New York City  
Nathan Burkan Memorial  
Award, Silver Key  
Law Review


Stanford L. Gelbman, LL.B.  
University of Michigan A.B.  
Oak Park, Michigan


Ernest I. Gifford, LL.B.  
Michigan State A.B.  
Royal Oak, Michigan  
Lawyers Title Award, Gold  
Key, Silver Key, Bronze Key  
Pi Mu Epsilon  
Phi Kappa Phi


Jack M. Grimm, LL.B.  
Univ. of Michigan A.B., M.A.  
Madison Heights, Michigan


Kenneth D. Harrison, LL.B.  
Michigan State B.S.  
Southgate, Michigan


Robert C. Hauke, LL.B.  
University of Michigan A.B.  
Royal Oak, Michigan


Austin M. Hirschhorn, LL.B.  
Michigan State A.B.  
Detroit, Michigan  
Board of Governors  
Tau Epsilon Rho


Stuart M. Glassman, J.D.  
University of Michigan A.B.  
Oak Park, Michigan  
Law Review  
Silver Key  
Tau Epsilon Rho


Edward J. Gludowatz, LL.B.  
Wayne B.S.  
Detroit, Michigan


H. David Goldberg, LL.B.  
Detroit, Michigan


Walter J. Goldsmith, J.D.  
University of Michigan A.B.  
Oak Park, Michigan  
Law Review  
Gold Key


Edwin G. Houldsworth, LL.B.  
Michigan State A.B.  
Highland Park, Michigan


Miles Hurwitz, LL.B.  
Wayne A.B.  
Detroit, Michigan  
Moot Court Finalist  
Regional Best Brief Award


James D. Jackson, LL.B.  
University of Michigan A.B.  
Detroit, Michigan


Hugh D. Jascourt, LL.B.  
Univ. of Pennsylvania A.B.  
Upper Darby, Pennsylvania  
Law Journal Editor-in-Chief  
A.L. Robbins Award  
Tau Epsilon Rho


Raymond J. Jason, LL.B.  
Wayne A.B.  
Detroit, Michigan  
Moot Court Board


Paul Kelman, LL.B.  
Wayne A.B.  
Oak Park, Michigan


Donald H. Kinnan, LL.B.  
Denison A.B.  
Royal Oak, Michigan


Miss Vernelis Kinsey, LL.B.  
Wayne A.B.  
Detroit, Michigan  
Law Review  
Silver Key


John E. MacDonald, LL.B.  
University of Michigan A.B.  
Moot Court Board  
Law Journal  
Delta Theta Phi Vice-Pres.


Kendall MacLeod, LL.B.  
Michigan State A.B.  
Midland, Michigan  
Law Review


Kenneth I. Matheson, LL.B.  
Wayne B.S.  
Detroit, Michigan  
Delta Theta Phi


Max D. McCullough, LL.B.  
Indiana A.B.  
Mt. Clemens, Michigan


James J. Klink, LL.B.  
Notre Dame B.S.  
Livonia, Michigan


Ronald G. Kraft, LL.B.  
Wayne A.B.  
Oak Park, Michigan  
Tau Epsilon Rho


Benjamin Krawood, LL.B.  
Wayne B.S.  
Detroit, Michigan


Henry G. Kubyn, LL.B.  
Wayne A.B.  
Dearborn, Michigan  
Phi Alpha Delta


William R. McFadden, LL.B.  
Detroit, Michigan  
Board of Governors  
Sigma Nu Phi


Joseph H. McKoan III, LL.B.  
University of Michigan A.B.  
Algonac, Michigan  
Delta Theta Phi Treasurer


James McMillan, LL.B.  
Detroit, Michigan


Warfield Moore, Jr., LL.B.  
University of Michigan A.B.  
Detroit, Michigan  
Law Review


Gary R. LaBret, LL.B.  
Wayne A.B.  
Southfield, Michigan  
Tau Epsilon Rho


William F. Lavoy, LL.B.  
University of Detroit B.S.  
University of Toledo M.E.  
Monroe, Michigan


David J. Lieberman, LL.B.  
Univ. of Mich. BB.A., M.B.A.  
Birmingham, Michigan


James Loree, LL.B.  
Western Michigan A.B.  
Detroit, Michigan


Donald H. Murch, LL.B.  
Wayne A.B.  
Dearborn, Michigan  
Moot Court Board Chancellor


William K. Necker, LL.B.  
Hillsdale B.S.  
Dearborn, Michigan


Reginald L. Norris, J.D.  
University of Michigan A.B.  
Grand Rapids, Michigan  
Board of Governors President  
Law Review Managing Editor  
Law Journal Business Mgr.  
Delta Theta Phi


James H. O'Mara, LL.B.  
Michigan State A.B.  
St. Clair Shores, Michigan


James B. Parker, J.D.  
Michigan State A.B.  
Flint, Michigan  
Moot Court Final Winner  
Law Review  
Delta Theta Phi


Bernard N. Portnoy, J.D.  
Wayne B.S.  
Oak Park, Michigan  
Law Review Note Editor  
Tau Epsilon Rho


Harold M. Provizer, LL.B.  
Wayne A.B.  
Oak Park, Michigan  
Moot Court Board  
Tau Epsilon Rho


Lowry Rains, Jr., LL.B.  
Detroit, Michigan


Christopher E. Smith, LL.B.  
Wayne A.B.  
Muskegon, Michigan  
Moot Court Semi-Finalist  
Moot Court Board


Herbert J. Starr, LL.B.  
Michigan State A.B.  
Lansing, Michigan


Marvin L. Stein, LL.B.  
Wayne A.B.  
Detroit, Michigan  
Law Journal  
Moot Court Board  
Delta Theta Phi


Donald W. Steinsultz, LL.B.  
Wayne A.B.  
Detroit, Michigan  
Gold Key  
United States Law Week Award


Harold J. Robinson, LL.B.  
Wayne A.B.  
Royal Oak, Michigan  
Delta Theta Phi


Roger W. Roemisch, LL.B.  
University of Michigan BB.A.  
Hazel Park, Michigan


Sydney L. Ruby, LL.B.  
Wayne A.B.  
Oak Park, Michigan  
A.L. Robbins Award  
Tau Epsilon Rho


Robert M. Salamas, LL.B.  
Wayne A.B.  
Highland Park, Michigan


Robert J. Stowe, J.D.  
Wayne B.S.  
Law Journal  
Law Review  
Delta Theta Phi


Audrey C. Stroia, LL.B.  
Southgate, Michigan


Lawrence R. Sukenic, LL.B.  
Wayne B.S.  
Oak Park, Michigan


Alphonse V. Tabaka, LL.B.  
Wayne B.S.  
Detroit, Michigan


Lawrence Sarhatt, LL.B.  
Western Michigan A.B.  
Southfield, Michigan


Eric J. Schmidt, LL.B.  
University of California A.B.  
Grosse Isle, Michigan


Sherwin Schreier, LL.B.  
Oak Park, Michigan  
Gold Key  
Board of Governors  
Law Review  
Tau Epsilon Rho Chancellor  
TEP Graduate Scholarship


Jerome A. Simons, LL.B.  
Wayne A.B.  
Oak Park, Michigan  
A.L. Robbins Award  
Tau Epsilon Rho


Carlos C. Trask III, LL.B.  
Detroit, Michigan


Irving Tukel, J.D.  
Wayne A.B.  
Law Review  
Tau Epsilon Rho


John L. Tyler, LL.B.  
Morehouse A.B.  
Detroit, Michigan


Frank Urbancic, LL.B.  
University of Detroit B.S.  
Wayne M.S.  
Detroit, Michigan


George F. Vogt, LL.B.  
Detroit, Michigan  
Delta Theta Phi


Gerald F. Wigle, J.D.  
Wayne A.B.  
Law Review Art. & Sur. Ed.  
Silver Key


Marcus D. Williams, LL.B.  
Wayne, Texas, S.M.U.  
Detroit, Michigan  
Law Journal Editor-in-Chief  
Board of Governors  
Delta Theta Phi Tribune


Melvin Yedlin, LL.B.  
Missouri B.S.  
Bloomfield Hills, Michigan


Daniel J. Ziemniak, LL.B.  
University of Detroit B.S.  
Hamtramck, Michigan  
Tau Epsilon Rho

Not Pictured  
Karl M. Small, LL.B.  
Detroit, Michigan

## Alumni Association Seeks New Law Building

Between the joy of Law School graduation and the horror of the Bar Exam weekend, comes a tranquil period in the life of each graduating senior when he realizes that at last his college days are over and he has now assumed the status of an illustrious alumnus of the Wayne State Law School. It is while he is in this state of tranquility that we present to the graduate the vehicle for the many activities which personify Alumni standing — the Law School Alumni Association.

Although the Law School has been graduating students since 1928, the history of the present Alumni Association begins in 1950 when a body of old grads gathered the remnants of the then existing alumni groups and reactivated the Law School Alumni Association. After drafting a new constitution and setting up the necessary organizational framework, the Association initiated a program of activities which has grown progressively over the past ten years. The most significant activity of the group has been the Annual Reunion Dinner, an affair first held in 1951. This occasion has gained enormous popularity among the alumni and has served to bring the grads together for an evening of merrymaking and nostalgia. At each of these banquets special recognition is given to the class then

celebrating its 25th anniversary, and, since 1955, a special guest has been honored at each Reunion. To date, the Association has honored Dean Arthur Neef, Judges Ira Jayne, W. McKay Skillman, and Arthur F. Lederle and the late Judge Robert M. Toms.

On April 20th of this year the Association held its Reunion at the Sheraton-Cadillac Hotel at which time announcement was made of the most ambitious project yet undertaken by the group. A drive has been inaugurated to raise \$50,000.00 in order to underwrite the cost of engaging an architect to draft plans for the new Law School building. It is hoped that once definite plans are created, the realization of new facilities will not be far off.

Through activities such as these it is evident that the Alumni Association not only serves as a link between the graduates and the University, but also contributes substantially to the betterment of the Law School. Graduating seniors are encouraged to become a part of this dynamic organization. The cost is only one dollar for life membership plus yearly dues of two dollars. Seniors can contact Professor Boaz Siegel, who is the Secretary-Treasurer of the Association, with their 100 pennies.

## Graduate School Students


Wm. E. Barstow, Jr., LL.M.  
Alma College A.B.  
Detroit College of Law LL.B.  
Dearborn, Michigan


Edward Kaspar, LL.M.  
Univ. of Michigan A.B., LL.B.  
Detroit, Michigan


Albert E. Moehlman, LL.M.  
Wayne B.S., LL.B.  
Detroit, Michigan  
Tau Epsilon Rho

Not Pictured  
Thomas J. McKenna, LL.M.  
University of Michigan A.B.  
Wayne M.B.A., LL.B.  
Birmingham, Michigan

*Are you a life member of the*

**LAW ALUMNI ASSOCIATION ?**

*If not, join today for \$1.00.*

**LAW ALUMNI ASSOCIATION**

**Wayne State University Law School  
Detroit 2, Michigan**


## The Sounding Board

by Reginald Norris

President, Student Board of Governors

We the students of Wayne Law School, are justifiably proud of our student activities. The Law Review, bursting with scholarly enthusiasm, is truly making its mark. The Annual Survey of Michigan Law, praised by judges and laymen alike is fulfilling a definite need to the legal profession.

This year the Law Journal expanded into an ever better publication than it has been in previous years. We are especially proud of the American Law Student Association's award to the Journal as the best offset publication for last year.

The Moot Court Board, only two years of age, is certainly doing a commendable job.

Our student bar association is one of the most active student bars in the nation. This year Mike Jones, our representative to the American Law Student Association, was elected the executive vice-president of that organization.

The traditional activities such as speakers-program, student conference, Christmas party, spring dinner dance and support of law day were carried forward in a successful manner. We also initiated some new activities. A student loan fund is being established to aid students in the realm of finance. We witnessed the formation of the law wives club, a group we anticipate to add further strength to the backbone of our law school. A map of the library was placed in the library for the convenience of persons unfamiliar with our library facilities.

Still in the discussion stage are plans for inaugurating an honors system and initiating support for a pre-law club in the undergraduate school.

Viewing our years' activities from afar or birds-eye, it is evident that we are bubbling with ambition.

With the bright spots clearly in focus it is only fitting to account for the other side of the ledger. Our primary failure is in the area of speakers program. We are not exploiting the opportunities available from attending the programs. In my three years of law school the worst program I attended added definite benefits to my law school education. The typical student criticism is that the programs are boring. Our responsibility in presenting programs is not bent on sensationalism but on law and its practical applications in our society. I can honestly state that every program I have attended has fulfilled this responsibility. In short, we need more planning and support in this area of student activities.

Another short-coming is in the area of job opportunities. Alumni should be reminded — encouraged to recruit young lawyers from their own school and the student bar association might consider as one of its most important projects the fostering of a student placement service. Even a summer placement would be of help.

One last criticism, not within the realm of student activities, is the lack of responsibility on the part of students in regard to following library regulations such as quiet areas, shelving of books, and reserving carrels.

Many of our problems are created by the lack of adequate facilities. As we all know in the near future, we will have a law building. When this "miraculous event" occurs we will all experience a personal benefit. However, during the interim, the law school needs our enthusiastic support for all law school activities. We can be proud of the progress we have made in our short history.


REGINALD NORRIS


The Careers Confab, in which young lawyers offered advice to those seeking employment, is one of the many projects sponsored by the SBG under the leadership of Reginald Norris.

## Tartar Sauce

by Hugh Jascourt

Editor-in-Chief

Law School is at an end for many of us. To you this may evoke a sigh of relief and instill thoughts in your mind of the things that you expect to remember. You may reserve a spot of remembrance for the singing pipes and climbing windows of the senior room. Or you may recall Pete Cooper running to save his car from the police, or the mirth of The Unholy Six, or Jim Finney locked outside the window, or Sherwin Schreier's window straight-arm, or Mitch Glassman thundering down the Mall past Jim Finney. Or, if you're serious minded, you will remember the inspired leadership of Reggie Norris in furthering class activities. As for me, I'll remember how fortunate I was in coming to an open minded school where a transfer student like me could, upon a showing of merit, be named to lead a publication such as this.


HUGH JASCOURT

This is what we think that we will think of when we leave here. However, such is not the case. You will be surprised at how many times you will recall something that one of your instructors taught you and how this may pull you through a tight spot. It is then that you may realize how much that the school has done for you.

If you do have such a realization, it is my sincerest hope that you will also realize how much that you owe the school. And it is so easy to give to the school. By merely staying in occasional contact with the school you will not only be able to keep alive your memories but also to keep alive the spirit of the school. Perhaps we will have to be the ones to make a placement service for Wayne graduates a reality.

You can be a guide for the future. The school is not only interested in you personally, just as a father is interested in the success of his son, but you can indicate what the school failed to provide for you and what things proved helpful in your career. Maybe you can make it possible so that some day in the future you will be able to brag to your son about your days at Wayne and why he should go here, too.

A step in this direction is immediately joining the Alumni Association and then participating in it. I guess my motive is selfish. I like to see my old friends again. Why not you?


## IN ESTATE PLANNING

You will find it a rewarding experience to work with the Trust Officers at City Bank... Courtesy, competence and careful consideration of every factor distinguish the development of trust plans and the management of estates for your clients.

Corporate Trusts

Employee's Pension, Profit-Sharing and Stock Bonus Trusts.

Planning, Administration and Settlement of Estates.

Administration of Personal Trusts.

Escrow, Safekeeping, Custodianship and other Personal Agencies.

Stock Transfer Agent and Registrar of Stocks and Bonds.

Paying and Fiscal Agent.

# CITY BANK

Main Office—Penobscot Building, Detroit

Member Federal Deposit Insurance Corporation

USED & NEW

LAW BOOKS

Complete Line of Students Aids

HORNBOOKS

FORREST COOL REVIEWS

CASEBOOKS

SMITH'S REVIEWS

DICTIONARIES

GILBERT SUMMARIES

## Detroit Textbook Stores, Inc.

135 E. Elizabeth St. -- Red Cross Bldg.

Detroit 1, Mich.

WO 5-6914

## A. M. KIDDER & COMPANY, INC.

Member New York Stock  
Exchange

610 Ford Bldg.  
Detroit 26, Michigan

WO 3-4320

## TITLE INSURANCE


## Sure PROTECTION for Your Clients

Lawyers Title Insurance Corporation

Nationwide Title Service

151 W. Congress Street, Detroit 26, Michigan

WOodward 2-2722


Other Offices in Pontiac, Royal Oak,  
Mt. Clemens, Flint, and Grand Rapids

# CAMPUS

restaurant

the law student's retreat

5470 CASS (NEXT TO BRANCH BOOKSTORE)


BREAKFAST  
LUNCH  
DINNER

AND THE ALL NEW  
**COLLEGE CAFETERIA**  
5720 CASS

Two Fine Restaurants Serving  
Wayne State University Campus


**Any real estate deal  
is a Better deal  
with title Insurance . . .  
from Abstract and Title Guaranty Company**


The buyer is assured of a clear title. The mortgage lender has complete title protection and the seller is assured of a marketable title. Title insurance provides complete security against loss of real estate property through title flaws or irregularities.


*For Maximum Protection—  
Get Title Insurance from  
Michigan's First Title Insurance Company*


**ABSTRACT AND TITLE  
GUARANTY COMPANY**

735 GRISWOLD ST. • WOODWARD 3-3810

DETROIT 26, MICHIGAN