

Commencement

1964

**the
wayne
advocate**

The Wayne Advocate

(Formerly the Wayne Law Journal)

COMMENCEMENT ISSUE

JUNE, 1964

STAFF

EDITOR-IN-CHIEF Spencer Matt Partrich

EXECUTIVE EDITOR Robert W. Townsend

MANAGING EDITOR Richard Lee Komer

STAFF MEMBERS Benjamin Moore, Gerald K. Dent
Gary Zabel, Tom James, Sam Gardener.

FACULTY ADVISOR June H. Plihal
(All Rights Reserved)

Deans Message

In the June 1959 Advocate I addressed the seniors in these words:

"It would be a pleasure to assure each senior that the days of study are over and the time for putting all of this study to remunerative use at hand. But there are bar examinations in September, and then another waiting period to get the results. And in a very important sense the days of study for a lawyer are never over. There is a significant change, however, in the attitude toward such study, for soon now each rule of law and question of fact will involve a client's freedom or pocketbook. You will have a much keener awareness of subtleties of law, a more emotional attitude toward imperfections in the law. Those of us who have been in the 'law' for a while envy you the fresh experiences which await you, and congratulate you on becoming a member of a most important and interesting profession."

Now, five years later, the message is the same and the emphasis even greater. The complexities of our ever expanding governmental regulations, the urgencies of profound social changes in which lawyers must exert tremendous influence to direct and foster these changes and yet also preserve stability and order, are unique challenges to the skill and integrity of our profession. We are fascinated and thrilled by the tremendous advances in knowledge and dramatic scientific achievements.

But all of this knowledge and all of these achievements will accomplish very little if our social order does not find a way to maintain peace and achieve justice and equality for each human being. To this goal you and your colleagues in the other social sciences must dedicate your efforts.

Arthur Neef, Dean

Presenting the Administration and Faculty

of the Wayne State University Law School . . .

DEAN ARTHUR NEEF

A.B., J.D., University of Michigan; Practicing Attorney, Detroit, 1923-30; Part-time executive secretary and instructor, Detroit City Law School (now Wayne State University Law School), 1927-30; Full-time executive secretary and professor, 1930-35; Assistant Dean and professor, 1935-37; Dean, 1937; Appointed Provost of Wayne State University, in addition to deanship, 1945; Appointed Vice President of Wayne State University, in addition to Provost and deanship, 1953.

JOHN GLAVIN

B.A., J.D., University of Michigan; Admitted to practice, New York, 1936, Michigan, 1937; U.S. Department of Justice, 1942-43; U.S. Army Air Force, 1943-45; Associate Dean, Wayne State University; Professor of Law; Faculty since 1938.

JUNE H. PLIHAL

A.B., with high distinction, Wayne State University; Director of Admissions and Placement.

DONALD H. GORDON

A.B., Princeton University; LL.B., LL.M., Harvard University; Admitted to practice, Massachusetts, 1949, Michigan, 1948; Assistant Professor of Law, Wayne State University, 1957-58; Associate Professor, 1958; Professor of Law, 1960.

DONALD B. KING

B.S. 1954, Washington State University; LL.B. 1957, Harvard University; LL.M. 1960, New York University; Admitted to practice, Washington, 1958; Instructor of Law, University of Washington, 1957-58; Assistant Professor of Law, Dickinson University, 1959-62; Associate Professor of Law, Wayne State University; Faculty since 1962.

HAROLD S. MARCHANT

B.A., Harvard Business School, LL.B., Wayne State University; Admitted to practice, Michigan, 1941; Attorney for O.P.A., 1942-43; General Legal Staff, Chrysler Corporation, 1943-48; Professor of Law, Detroit College of Law, 1949-54; Professor of Law, Wayne State University, 1956; Faculty since 1954.

BENJAMIN CARLIN

A.B., Bates College; LL.B., Wake Forest; LL.M., Boston University; University of Cambridge, England, Summer, 1949; Graduate Fellowship, Harvard Law School, 1950-51; Admitted to practice, Massachusetts, 1941, Michigan, 1958; Instructor in Law, Boston University, 1947-49; Assistant Professor, 1949-50; Professor of Law, 1952-58; JAGC, U.S. Army, 1951-52, Infantry, 1942-46; Professor of Law, Wayne State University since 1957.

ROBERT E. CHILDS

B.S., J.D., Northwestern University; LL.M., University of Michigan; Assistant in the School of Commerce, Northwestern University, 1939-40; Lecturer in Business Law, Valparaiso University, 1940-41; Admitted to practice, Indiana, 1939, Michigan, 1950; U.S. Navy, 1944-46; Professor of Law, Wayne State University, 1951. Faculty since 1946.

LIONELL FRANKEL

B.A. 1953, Ursinus College; LL.B. 1956, Yale University; LL.M. 1962, New York University; J.A. United States Air Force; Admitted to practice, New York, 1956; Law Department Port of New York Authority; Instructor of Law, Ohio State University; Assistant Professor of Law, Wayne State University; Faculty since 1962.

RICHARD S. MILLER

B.S., LL.B., Boston University; LL.M. Yale Law School, Sterling-Ford Fellow; Editor-in-Chief, B.U.L.R., 1955-56; U.S. Air Force, 1951-53; Admitted to practice, Massachusetts, 1956; Teaching Fellow, Boston University, 1956-57; Instructor, Boston College, 1957-58; Associate Professor of Law, Wayne State University since 1959.

CHARLES W. QUICK

A.B., Talladega College; LL.B., Harvard University; LL.M., New York University; Admitted to practice, Ohio, 1939; Research Assistant, Professor Seavey, Harvard Law School, 1939; Assistant Professor of Law, North Carolina Law School, 1940-41; Assistant General Counsel, O.P.A., 1942-47; Associate Professor of Law, Howard University, 1948-57; Kenneson Research Fellow, New York University, 1956-57; Senior Research Fellow, University of Chicago, 1957-58; Professor of Law, Wayne State University since 1958.

SAMUEL I. SHUMAN

A.B. 1947, A.M. 1948, Ph.D. 1951, University of Pennsylvania; J.D. 1954, University of Michigan; S.J.D. 1959, Harvard University. Admitted to practice, Michigan, 1954. Professor of Law at Wayne State University since 1954.

BOAZ SIEGEL

A.B., M.A., LL.B., Wayne State University; Admitted to practice, Michigan, 1941; Arbitrator on panels of American Arbitration; Member of Faculty, Institute of Labor and Industrial Relations, The University of Michigan-Wayne State University; Professor of Law, Wayne State University; Faculty since 1941.

RICHARD STRICHARTZ

B.S. in Electrical Engineering, University of South Carolina; A.M., Columbia University; Graduate Study, Oxford University; LL.B., University of Miami; LL.M., New York University; Instructor of Law, New York University, 1954-55; Assistant Professor, 1955-56; Sterling-Ford Fellow, Yale Law School, 1959-60; Kenneson Fellow, New York University, 1953-54; U.S. Naval Reserve, 1941-46, 1950-52; Admitted to practice, Florida, 1950; Consultant, New York State Attorney General, 1955; Professor of Law, Wayne State University, 1959; Faculty since 1956; (on leave).

NORBERT WEST

J.U.D., University of Vienna; A.B.L.S., University of Michigan; Attended Columbia University; Admitted to practice, Vienna, Austria, 1931; Law Clerk in Courts of Vienna, 1924-25; Attorney at Law in Vienna, 1931-38; Volkshochschule, Vienna, Dozent, 1927-30; Assistant Editor of the "Zentralblatt fuer die juristische Praxis," 1925-38; Law Librarian, Wayne State University since 1946; Visiting Professor, Spring Term, 1960, University of Vienna (Austria); Associate Professor of Law since 1958.

Billy R. Adams

Colleges-Degrees: Ohio State University, B.S., 1961

Gerald Alvin

Colleges-Degrees: Wayne State University, B.S., M.B.A.; Distinctions: Senior Editor, Law Review; Lawyer's Title Award; Prior Experience: Certified Public Accountant.

Frederick B. Bellamy

Colleges-Degrees: Wayne State University, B.A., 1961; Prior Experience: Law Clerk.

Part-time Faculty

- GERALD ALVIN
- SOLOMON BIENENFELD
- FRED HAILER
- GEORGE HOGG, JR.
- FRANK M. WISEMAN
- JOHN W. GELDER
- CARL R. BOONSTRA

Graduate Faculty

- HARRY N. CASSELMAN
- DIC L. DORNEY
- GEORGE L. DOWNING
- EMMETT E. EGAN
- BERRIEN C. EATON, JR.
- M. BURNS STANLEY
- ALAN WATERSTONE

**Presenting the Graduating Seniors,
Class of 1964 . . .**

Constantine Charles Bokos

Colleges-Degrees: Wayne State University, B.A.; Activities: Student Board of Governors.

Richard Boyce

Colleges-Degrees: University of Michigan, B.A.; Activities: Moot Court Board; Prior Experience: Law Clerk.

Joel G. Bussell

Colleges-Degrees: University of Michigan, B.S.E., M.E.; Activities: Tau Epsilon Rho Fraternity; Society Automotive Engineers; American Society of Mechanical Engineers; Society for Experimental Stress Analysis; Prior Experience: Applications Engineer; 5 yrs. in Engineering Design and Testing; Board of Directors, Ideal Detroit Loan.

Garry G. Carley

Colleges-Degrees: Albion College; Activities: Chancellor, Moot Court; National Moot Court Competition; W.S.U. Law Day Moot Argument; Distinctions: West Pub. Co. Book Award; W.S.U. Law School Alumni Association Cash Award; Winner, 1964 Law Day Argument; Prior Experience: 5 summers in General Motors, Labor Relations.

Richard A. Cogan

Colleges-Degrees: University of Michigan; Wayne State University, A.B.; Activities: Law Review, Note and Comment Editor; Distinctions: Silver Scholarship Key; Traitel Scholarship; Graduate-Professional Scholarship and Burton Memorial Scholarship.

John Andrew Cook

Colleges-Degrees: University of Michigan, B.A.; Activities: Member of Alpha Tau Omega Social Fraternity; Prior Experience: Law Clerk.

Gerald K. Dent

Colleges-Degrees: Highland Park J.C.; Wayne State University, A.B.; Activities: Law Review; Tau Epsilon Rho; Tau Epsilon Rho National Moot Court Competition; Wayne Advocate; Distinctions: Wolverine Bar Assn. Scholarship; Lederle Scholarship, Graduate-Professional; Prior Experience: Legal Asst., Wayne County Road Commission.

Grace Sharron Dopp

Colleges-Degrees: Valparaiso University, B.A.

David A. Dimmers

Colleges-Degrees: Ohio Wesleyan University; Michigan State University, B.S.; Distinctions: Co-winner, Arthur L. Robins Award.

David D. Cornell, Jr.

Colleges-Degrees: Western Michigan University, B.B.A.; Activities: Moot Court Semi-finalist; Distinctions: Moot Court Board; Moot Court Board Clerk.

Vito P. Cusenza

Colleges-Degrees: University of Detroit, B.S., 1952; Activities: Phi Alpha Delta Law Fraternity Treasurer; Prior Experience: U.S. Army; Ford Motor Company, Paint Research.

Walter H. Czeizler

Colleges-Degrees: Michigan State University; Wayne State University, B.A.; Activities: Member Tau Epsilon Rho Fraternity.

Karl L. Ecker

Colleges-Degrees: University of Michigan, B.A.; Activities: Article Editor of Wayne Law Review.

Earle E. Endelman

Colleges-Degrees: Wayne State University, B.S.; Activities: Wayne Law Review.

Victor Farnetti

Colleges-Degrees: Wayne State University, B.S.; Activities: Member Phi Alpha Delta Law Fraternity; Distinctions: Beta Gamma Honor Society, Business Administration Wayne State University; Prior Experience: Manufacturing Engineering Change Coordinator, Ford Motor Company.

Thomas G. Fleming

Colleges-Degrees: Jackson Junior College, A.A.; University of Michigan, B.A.; Activities: Moot Court Competition; Prior Experience: Law Clerk; Administrative Assistant in Urban Renewal, Jackson, Michigan.

James Fletcher

Colleges-Degrees: Michigan State University, B.A.; Prior Experience: Law Clerk.

George R. Gary

Colleges-Degrees: University of Pennsylvania, B.A.; Activities: Friars Senior Honorary Society; Distinctions: Honors Graduate, University of Pennsylvania; Recipient of U.S. Law Week Award; Prior Experience: Ford Motor Company, Labor Relations Analyst.

Paul Green

Colleges-Degrees: Michigan State University; Wayne State University, B.A.; Prior Experience: Law Clerk.

Nick D. Hansen

Colleges-Degrees: Albion College; B.A.; Activities: Law Review; Distinctions: Graduate-Professional Scholarship; Prior Experience: Law Clerk, Attorney General's Summer Program, 1963.

Marshall Frank Keltz

Colleges-Degrees: University of Michigan, B.A.; Activities: Tau Epsilon Rho Law Fraternity, President, Vice president, Co-chairman of Undergraduate Council; Distinctions: West Pub. Co. Award for excellence in Constitutional Law; Co-recipient of Arthur Robbins Award for Best Trial Brief; Prior Experience: Law Clerk.

Lewis N. George

Colleges-Degrees: University of Michigan, B.B.A.; Activities: Senior Editor, Wayne Law Review; Distinctions: University Tuition Scholarship.

Leo Goldstein

Colleges-Degrees: Wayne State University, B.A.; Prior Experience: Principal Realty Appraiser, Detroit Board of Assessors.

Edward Lawrence Graham

Colleges-Degrees: Henry Ford Community College; Wayne State University, B.A.; Activities: Delta Chi Fraternity; Mackenzie Union.

Barbara Friedman Klarman

Colleges-Degrees: Newcomb College; Barnard College, A.B.; Columbia University, M.A.; Activities: Law Review; Moot Court; Distinctions: Gold and Silver Keys; Lawyer's Title Award; Traitel and Graduate-Professional Scholarships; Phi Delta Delta Chapter Award; Grosse Pointe Lawyer's Wives Club Award; Prior Experience: Law Clerk.

Richard Lee Komer

Colleges-Degrees: University of Detroit; Wayne State University, B.A.; Activities: Managing Editor, Wayne Advocate; Secretary, Tau Epsilon Rho; Prior Experience: Law Clerk; Vice President and General Manager of Movie Theater Company.

Richard M. Kopel

Colleges-Degrees: University of Michigan, B.A.; Prior Experience: Vice President, Interstate United Corp.

Maltin Leavitt

Colleges-Degrees: Wayne State University, Bus. Ad.; Activities: Beta Gamma Honor Fraternity; Distinctions: W.S.U. Honors Scholarship; Detroit Edison Upper Class Scholarship; Prior Experience: Accounting work; Supermarket Manager.

Richard G. Leonard

Colleges-Degrees: Michigan Technological University; Western Michigan University, B.B.A.; Activities: Delta Theta Phi; Moot Court Parliamentarian; Student Board of Governors, Senior Class Representative; Prior Experience: Law Clerk.

Charles E. Martell

Colleges-Degrees: Michigan State University, B.A.; Prior Experience: Law Clerk.

Janice Marilyn Morganroth

Colleges-Degrees: University of Colorado; Michigan State University, B.A.; Prior Experience: Law Clerk.

Kenneth J. Morris

Colleges-Degrees: Henry Ford Community College; Wayne State University, B.A.; Activities: W.S.U. Law School Student Board of Governors; Phi Alpha Delta Officer; Distinctions: American Jurisprudence Prize for Labor and Corporate Law; Prior Experience: Plant Engineering Supervisor; Conference Leader, Ind. Rel. Dept.

Chandler Najpaver

Colleges-Degrees: Henry Ford Community College; Wayne State University; Prior Experience: Law Clerk.

Bernard Mendell

Colleges-Degrees: Wayne State University, B.A.; University of Michigan, M.A.; Activities: Law Review; Distinctions: Graduate-Professional Scholarship; Prior Experience: Law Clerk.

Stuart R. Molineaux

Colleges-Degrees: Michigan Technological University; Western Michigan University; Activities: Phi Alpha Delta; Prior Experience: U.S. Marine Corp; Welfare Worker; Workmen's Compensation Claims Representative.

Benjamin F. Moore

Colleges-Degrees: Michigan State University, B.A.; Activities: Moot Court Finalist; Student Board of Governors, Class Representative, President; Delta Theta Phi Legal Fraternity, Dean; Distinctions: Graduate-Professional Scholarship; W.S.U. Law Wives Scholarship; Prior Experience: Claims Investigator; Law Clerk.

Theodore C. Niforos

Colleges-Degrees: Wayne State University, B.A.; Activities: Wayne Advocate; Prior Experience: Law Clerk.

Michael Pantel

Colleges-Degrees: Michigan State University; Activities: Delta Theta Phi Law Fraternity; Prior Experience: Law Clerk.

Spencer Matt Partrich

Colleges-Degrees: University of Detroit; Wayne State University, B.A.; Activities: Tau Epsilon Rho, Treasurer; American Law School Student Association, Public Relations Committee; Editor-in-Chief Wayne Advocate; Distinctions: Semi-finalist Tau Epsilon Rho National Moot Court Competition; Prior Experience: Law Clerk.

Cornelius Pitts

Colleges-Degrees: Wayne State University, B.A.; Activities: Board of Governors; Phi Alpha Delta.

Eugene K. Pool

Colleges-Degrees: Wayne State University, B.S.; Activities: Delta Theta Phi Law Fraternity, Clerk of Rolls, Vice-Dean; Prior Experience: U. S. Marine Corps; Accountant.

Luke Quinn

Colleges-Degrees: Western Kentucky State College, B.A.; Distinctions: Graduate and Professional Scholarship; Bernard Foundation Scholarship; Prior Experience: Officer USAF.

Paul H. Schultz

Colleges-Degrees: University of Michigan; Wayne State University, B.A.; Prior Experience: West Pointe Conference on United States Foreign Affairs.

P. Robert Shrauger

Colleges-Degrees: Ferris State College, B.S.; Activities: Delta Sigma Pi; Moot Court Competition; Prior Experience: Commercial Credit Analyst; Law Clerk.

Lawrence Floyd Sklar

Colleges-Degrees: University of Michigan; Wayne State University, B.S.; Activities: Law School Student Board of Governors; Tau Epsilon Rho, Secretary, Vice-Chancellor; Prior Experience: Salesman; Law Clerk.

Todd J. Reuling

Colleges-Degrees: Michigan State University, B.A.; Activities: Chairmen, Spring Dinner Dance; Moot Court Quarter Finalist; Delta Theta Phi; Distinctions: Arthur Robbins Award.

Robert A. Reuther

Colleges-Degrees: Michigan State University, B.A.; Activities: Delta Theta Phi; Prior Experience: Law Clerk; Detroit Bar Association Library Student Assistant

Paul Rosen

Colleges-Degrees: Wayne State University, B.S.; Distinctions: A. Lederle Scholarship; Alex Freemond Fund; Moot Court Competition; Prior Experience: Law Clerk.

John P. Spires

Colleges-Degrees: Wayne State University, A.B.; Activities: Wayne State University Law School Student Board of Governors; Phi Alpha Delta, Rush Chairman; Prior Experience: Claim Adjuster.

John L. Stoffel, Jr.

Colleges-Degrees: Wayne State University, B.A.; Activities: Board of Governors; Justice of Phi Alpha Delta; Prior Experience: Claims Adjuster; U.S. Marine Corps.

Stanley H. Stone

Colleges-Degrees: Wayne State University, A.B.; Prior Experience: High School Teacher; Law Clerk.

Carl H. Stoutermire

Colleges-Degrees: Wayne State University, B.A.

Harvey D. Tack

Colleges-Degrees: University of Michigan, B.B.A.; Distinctions: Bronze, Silver Scholarship Keys; Alexander Freeman Scholarship; Prior Experience: Internal Revenue Agent.

Richard Thompson

Colleges-Degrees: University of Michigan, B.A.; Activities: Moot Court Board; Prior Experience: 1st Lt., Army Intelligence and Security Branch.

Charles R. Tuffley

Colleges-Degrees: Michigan State University, B.A.; Prior Experience: Law Clerk.

Stuart Alan Ulanoff

Colleges-Degrees: Wayne State University; Activities: Moot Court Board; Distinctions: Semi-finalist Moot Court; Recipient Alexander Freeman Scholarship; Winner Freshman Competition of Moot Court Brief; Prior Experience: Teacher, Mentally Retarded Children.

Stanley Michael Weingarden

Colleges-Degrees: Wayne State University, B.A.; Activities: Tau Epsilon Rho; Editor, Note and Comment Editor, Wayne Law Review; Distinctions: Gold Key; American Jurisprudence Award for Evidence; Lederle Scholarship; Traitel Scholarship; Burton Scholarship; Prior Experience: Law Clerk.

Robert W. Townsend

Colleges-Degrees: Michigan State University, B.A.; Activities: Moot Court Finalist; Treasurer, Student Bar Assn.; Editor, Wayne Advocate; ALSA Representative; National Moot Court Competition; Master of Ritual, Delta Theta Phi; Distinctions: Law School Alumni Assn.; Moot Court Award; Prior Experience: U.S. Marine Corps.

James Treciak

Colleges-Degrees: Wayne State University, B.A.; Distinctions: Grosse Pointe Lawyers Wives Scholarship.

Theodore J. Tucker

Colleges-Degrees: Albion College, B.A.

Douglas H. West

Colleges-Degrees: Wayne State University, B.A.; Activities: Wayne Law Review, Junior Editor, Managing Editor; Student Board of Governors; Distinctions: Detroit Bar Assn. Scholarship; Graduate-Professional Scholarship; William O. Traitel Scholarship; Clarence M. Burton Scholarship, Silver Key; Prior Experience: Law Clerk.

Anthony L. Worth

Colleges-Degrees: University of Michigan, B.S.; Activities: Phi Alpha Delta, Vice Justice; Student Board of Governors; Prior Experience: Wayne County Road Commission, Legal Division.

William D. Yahne

Colleges-Degrees: Wayne State University; Activities: Moot Court Board; Prior Experience: Law Clerk.

Albert Zlatkin

Colleges-Degrees: University of Michigan, B.A.; Activities: Tau Epsilon Rho, Legal Fraternity.

Not Pictured

- Richard Fred Baker Frank. B. Hill
- James B. Burr, Jr. David E. Martin
- Chester Curtice James R. Miller
- Louis Demas Henry A. Pominville
- David English Cecil G. Raitt
- Stuart Roger Frankel Henry Starkman
- Leo Goldstein David L. Turner
- Ronald J. Gruber Edward J. Welsh
- Lance R. Haddix William G. Zabel

Law Day - May 1, 1964

Moot Court

Presiding - From left: Honorable Theodore Souris, Associate Justice, Michigan Supreme Court; Honorable George Edwards, U.S. Court of Appeals, 6th Circuit; Honorable Michael D. O'Hara, Associate Justice, Michigan Supreme Court.

For Petitioner - Garry Carley and David Turner

For Respondent - Ben F. Moore and Robert W. Townsend

Honored Guests

Lederle Scholarship recipients and Dean Neef honor Judge Lederle at evening buffet.

Students, faculty and guests enjoy an outstanding meal at Mackenzie Hall.

Placement Director June Plihal and Dean Neef review an outstanding Law Day program.

Barbara Klarman and her husband, Ed, review Law Day events.

Awards Convocation

Cecil Raitt, Editor-in-Chief of the Wayne Law Review receiving his award from Dean Neef.

Benjamin Moore, President of the Student Board of Governors receives his award from the Dean.

Dean Neef presents Garry Carley, Chancellor Moot Court Board, with an award.

Dean Neef and Law Day speakers.

Reception following Convocation

Helen DeRoy Hall

Law Alumni Day - Pictorial

Coffee Hour and Luncheon

From left: Donald King, George Hogg, Sheldon Otis and Richard Strichartz.

From left: Judge Benjamin Burdick, Professor Siegel and Robert Middlekauff.

From left: Professor Kelman, Judge Burdick, George Woods and Mark Ethridge, Jr.

Student guests of the Dean, from left: Cecil Raitt, Gary Carley, Chuck Randau, Ben Moore and Robert Townsend.

LAW SCHOOL

PLACEMENT SERVICE

- ✓ The Wayne State University Law School Placement Service is prepared to furnish detailed information concerning law graduates to any lawyer or business firm wishing such information. There are many graduates and Law School seniors with commendable qualifications available for employment interviews.
- ✓ If you are interested in obtaining such information or desire an interview write:

**JUNE H. PLIHAL
PLACEMENT SERVICE
WAYNE STATE UNIVERSITY LAW SCHOOL
DETROIT 2, MICHIGAN**

THE WAYNE LAW REVIEW

announces

**THE 1964
ANNUAL SURVEY
OF MICHIGAN LAW**

Volume 11

Number 1

Survey Issue \$2.00

1964 - 65 Subscription (4 issues including SURVEY) \$4.50

1964 Annual Survey of Michigan Law

WAYNE LAW REVIEW

Wayne State University Law School

Detroit, Michigan 48202

Law Alumni Association

Life Membership \$1.00

Wayne State University

Detroit, Michigan 48202