

The

Wayne

Advocate

Commencement

1966

A Century of Service...

Although this horse-drawn Detroit street railway of the 1880's seems a long time in the past, Burton Abstract and Title Company already had been in existence for 20 years. Now in its Centennial year — Burton is serving more customers, operating more offices, insuring more properties than ever before. The first hundred years are just a good start for Burton . . .

Michigan's best-known name in title protection!

**Offices Throughout Michigan
Services Throughout America**

1866

MAIN OFFICE: Burton Building, 350E. Congress
Detroit, Michigan 48226, Phone WO 2-9800

Hear BUD GUEST, the "Time Traveler", Mon-Fri. at 6:40 p.m., WJR

**HOW
MUCH
WILL
TAXES
REDUCE
YOUR
ESTATE
?**

There's no simple answer to the question. But there are two basic factors involved in making sure that tax considerations are carefully analyzed and their consequences are held to legal minimums: (1) How well you plan; (2) How well your estate is administered. Both call for expert counsel, with your attorney, and the services of an experienced, permanent executor. When you choose Detroit Bank & Trust to fill this latter role, you have the assurance that your estate will receive the personal attention of an expert whose judgment is backed by a staff of specialists in every phase of trust and estate administration. What's more, you know that this expert personal attention will be provided to your heirs. Isn't this the kind of help you need? It can be yours. Stop in soon with your attorney and talk it over. Telephone 222-3488 to arrange an appointment.

**DETROIT
BANK
& TRUST**

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:

BENJAMIN CARLIN
PLACEMENT SERVICE
WAYNE STATE UNIVERSITY LAW SCHOOL
DETROIT, MICHIGAN 48202

GRADUATES

Congratulations! Manufacturers Bank wishes you every success in the future. Whether you continue your education or enter the business world, remember that Manufacturers offers complete banking and trust services.

Thousands say, "Manufacturers . . . that's my bank!" Why not make it yours?

MANUFACTURERS NATIONAL BANK

LAW ALUMNI ASSOCIATION

Life Membership \$3.00

Law Alumni Association

Wayne State University Alumni House

Detroit, Michigan 48202

The Wayne Advocate

COMMENCEMENT ISSUE

JUNE, 1966

STAFF

- EDITOR-IN-CHIEF Dean D. Flippo
- ASSOCIATE EDITOR Stewart Freeman
- ASSOCIATE EDITOR Stuart Goldstein
- BUSINESS MANAGER Clifford Weisberg
- EXECUTIVE EDITOR Larry Katkowsky
- STAFF MEMBERS Larry Canyock
Henry Prager
- FACULTY ADVISOR June H. Plihal

Dean's Message

I would like to salute you, who are members of the present generation of students. You have borne with remarkable patience the inadequacy of facilities to meet the increased enrollments. You have shown considerable initiative in developing new programs, such as the speakers' luncheons, the Inter-Collegiate Moot Court Competition, the Free Legal Aid Clinic, visits to the courts, and many more. This issue of the ADVOCATE bears witness to a renewed interest in activities. The success in the Regional Competition of the National Moot Court, and the devoted energy by the Moot Court Board in providing judges for the great number of first-year arguments is gratifying. Needless to say, the WAYNE LAW REVIEW continues its high standards, and reflects credit on its editors.

As we move into new quarters, I hope we also transfer the spirit which makes working with you so rewarding.

To you graduating seniors, the best wishes from all of us for your success in the practice of law.

Arthur Neef, Dean

*Presenting the Administration and Faculty
of the Wayne State University Law School ...*

DEAN ARTHUR NEEFF

A.B., 1921; J.D., 1923, University of Michigan; Practicing Attorney, Detroit, 1923-30; Part-time executive secretary and instructor, Detroit City Law School (now Wayne State Univ. Law School), 1927-30; Full-time executive secretary and professor, 1930-35; Assistant Dean and professor, 1935-37; Dean, 1937; University Provost since 1945; Vice-President, 1953-64.

ASSOCIATE DEAN JOHN E. GLAVIN

B.A., 1932, J.D. 1935, Univ. of Michigan. Admitted: New York, 1936; Michigan 1937. Prac. in New York City, 1935-36; Detroit, 1936-38, Dept. of Justice, 1942-43; Army Air Force, 1943-45. Joined faculty 1938.

JUNE H. PLIHAL

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

ROBERT E. CHILDS

Professor of Law. B.S. with distinction, 1936; J.D. 1939, Northwestern Univ.; LL.M. 1947, Univ. of Michigan; Admitted: Indiana, 1939, Michigan 1950. Private practice 1939-44. U.S. Navy 1944-46. Part-time Assistant, School of Commerce, Northwestern Univ. 1939-40; Lecturer in Business Law, Valparaiso Univ. 1940-41. Joined faculty 1945.

LIONEL H. FRANKEL

Associate Professor of Law. B.A. 1953, Ursinus Coll.; LL.B. 1956, Yale; LL.M. 1962, New York Univ. Admitted: New York, 1956. Inst., Ohio State, 1956; attorney with Port of New York Authority. Joined faculty 1962.

DONALD H. GORDON

Professor of Law. A.B. 1946, Princeton Univ.; LL.B. 1948, LL.M. 1957 Harvard Univ. Admitted to practice, Massachusetts, 1949; Michigan, 1958. Pract. in Boston, Mass., 1949-56. Joined faculty 1957.

BETHANY J. OCHAL

Law Librarian. A.B. 1944, LL.B. 1945; Wayne State Univ.; Admitted: Michigan, 1945. In practice, 1945-52; Ref. Librarian, Detroit Bar Assn. Library, 1952-61. Joined staff 1961.

KENNETH R. CALLAHAN

Associate Professor of Law. A.B. 1952, Wittenberg; LL.B. 1954, Ohio State; LL.M. Columbia, 1962. Admitted: Ohio, 1955; Asst. Prof., Texas Southern, 1955-57; Assoc. Prof., 1957-1964. Joined faculty 1964.

BENJAMIN CARLIN

Professor of Law. A.B. 1937, Bates College; LL.B. 1940 Wake Forest; LL.M. 1947, Boston Univ.; Univ. of Cambridge, England, Summer 1949; Graduate Fellowship, Harvard Law School, 1950-51. Admitted to Practice, Massachusetts, 1941; Michigan 1958. Prac. in Boston, 1941. U.S. Army 1942-46; 1951-52. Lt. Col., JAGC. Instructor, Boston Univ. 1947-49; Asst. Prof., 1949-50; Prof. 1952-58. Joined faculty 1957.

HAROLD S. MARCHANT

Professor of Law. B.A. 1924, Harvard College; LL.B. 1941, Wayne Univ. Admitted: Michigan, 1941. Atty. O.P.A. 1942-43; General Legal Staff, Chrysler Corp., Detroit, 1943-48. Assoc. Prof., Detroit College of Law, 1948-49; Prof. 1949-54. Joined faculty 1954.

CHARLES W. QUICK

Professor of Law. A.B. 1935, Talladega College; LL.B. 1938, Harvard; LL.M. 1956, New York Univ.; Kenneson Research Fellow, 1955-56. Admitted: Ohio, 1939; U.S. Supreme Court, 1944. Faculty, North Carolina Law School, 1940-41; Howard Univ. Law School, 1948-57; Sr. Research Fellow, Univ. of Chicago Law School, 1957-58; Fulbright Lecturer, 1963-64, Visiting Prof. Univ. College, Tanganyika. Joined faculty in 1958.

MILTON SELIGSON

Associate Professor of Law. B.A. 1952, LL.B. 1954, Univ. of Cape Town, South Africa; Public Prosecutor, South African Civil Service, 1955. Practice as barrister in Port Elizabeth, South Africa, 1955-64. Lect. in law, Port Elizabeth, South Africa, 1955-60; 1963-64; Graduate Fellow, Harvard Univ., 1964-65. Joined faculty 1965.

SAMUEL I. SHUMAN

Professor of Law. A.B. 1947, A.M. 1948, Ph.D. 1951, Univ. of Pennsylvania; J.D. 1954, Univ. of Michigan; S.J.D. 1959, Harvard Univ. Admitted to practice, Michigan, 1954. Faculty, University of Pennsylvania, 1948-50; Temple Univ., 1949. Author, Broadcasting and Telecasting of Judicial and Legislative Proceedings; Legal Positivism. American Editor, Archives For Philosophy of Law and Social Philosophy. Joined faculty 1954.

BOAZ SIEGEL

Professor of Law. A.B. in Education, 1935, M.A. History, Psychology, 1940, LL.B. 1941, Wayne State Univ. Admitted to practice, 1941. Arbitrator, American Arbitration Association. National Advisory Council on Employee Welfare and Pension and Benefit Plans, 1962-1965; Governor's Special Commission on Workmen's Compensation Law, 1964-65. Joined faculty 1941.

ANTHONY M. VERNAVA

Associate Professor of Law. B.S. 1959, Georgetown; LL.B. 1962, Harvard Univ.; LL.M. 1965, New York Univ. Admitted: New York, 1962, Michigan 1965, Practice in New York 1962-65. Joined faculty 1965.

PETER ANASTOR

Flint, Mich.; 24, Single; Wayne State University.
Activities: Free Legal Aid Clinic.
Preference: Flint or Detroit; General Practice or Government.

ROBERT BACHMAN

Southfield, Mich.; Married, 1 child; B.S., Wayne State University.
Activities: Tau Epsilon Rho, Law Fraternity, Treasurer.
Experience: Law Clerk, Accountant.
Preference: Detroit; Taxation.

ARNOLD G. BAUER

Detroit, Mich.; 25, Single; A.B., University of Michigan.
Experience: Public Personnel Work.
Preference: Corporation or Government.

EDWARD M. WISE

Associate Professor of Law. B.A. 1956, Univ. of Chicago; LL.B. 1959, Cornell; LL.M. 1960, New York Univ. Admitted: New York, 1960. U.S. Army 1960-63. Research Associate, Comparative Criminal Law Project, New York Univ., 1963-64; Research Fellow, Inst. of Judicial Administration, 1964-65; Instructor, New York Univ., 1965. Editor: International Criminal Law (with G.O.W. Mueller), 1965. Joined faculty 1965.

Not Pictured

Maurice Kelman

Part-time Faculty

Gerald Alvin
Solomon Bienenfeld
Edward H. Cooper
Edward Driker
Paul Franseth
Frederick C. Hailer
George Hogg, Jr.
Joseph H. Jackier
Arnold W. Lungershausen
Peter E. Quint
John W. Simpson, Jr.
Frank W. Wiseman

FREDERICK BARTON BENJAMIN

Detroit, Mich.; 25, Single; B.A., University of Michigan.
Activities: Law Review; Graduate Professional Scholarship; Lawyers Co-op Book Award, Taxation, Corporations, Commercial Transactions; Free Legal Aid Clinic.
Experience: Law Clerk; Summer Intern, Michigan Attorney General's Office.
Preference: California or New York; Corporation or General Practice.

DANIEL G. BERK

Oak Park, Michigan; 24, Single; Ph.B., Wayne State University.
Activities: American Civil Liberties Union.
Experience: Law Clerk

SHERWIN FRANKLIN BIESMAN

Flint, Michigan; 26, Married; B.A., Michigan State University.
Activities: Sigma Alpha Mu Social Fraternity; Law Students Civil Rights Research Council.
Experience: Insurance Inspector; Teacher.
Preference: Washington, D.C., or Detroit; Government or General Practice.

Graduating Seniors, Class of 1966...

HUGH W. BLACK

Royal Oak, Mich.; Married, 1 child; A.B.; Wayne State University.

Activities: Moot Court Board; Moot Court Competition, School Finalist, Regional Competition; Free Legal Aid Clinic.

Preference: Detroit; General Practice.

RICHARD ALAN BOCKOFF

Detroit, Michigan; 23, Married, 1 child; University of Michigan.

Activities: Sigma Alpha Mu Social Fraternity; Student Board of Governors. Experience: Law Clerk.

Preference: Large city; Trial Practice.

WILLIAM E. BOYD

Northville, Michigan; 24, Married; A.B. University of Michigan.

Activities: Law Review, Editor-in-Chief; Lederle Scholarship; Traitel Scholarship; Burton Scholarship; Bronze Scholarship Key; Lawyers Co-op Book Awards, Contracts, Constitutional Law, Commercial Transactions, Equity.

Preference: Law School Teaching or Government.

DOUGLAS L. CRONKRIGHT

Detroit, Mich.; 24, Married; B.A., Michigan State University.

Activities: Phi Delta Theta Social Fraternity, President.

HUGH JAMES CROSSLAND

Blissfield, Mich.; 28, Married; B.B.A., University of Michigan; M.B.A., University of Michigan.

Activities: Sigma Nu Social Fraternity; Law Review.

Experience: Financial Analyst; Research Assistant.

Preference: General Practice or Corporation.

STEPHEN G. DANKO

Southgate, Mich.; 23, Single; B.A., Elmhurst College.

Activities: Pi Gamma Mu Social Science Honor Society; Moot Court Competition, Quarter Finalist.

Experience: City Councilman, City of Southgate; Law Clerk.

Preference: Detroit or Florida; General Practice.

REYNOLDS A. BRANDER, JR.

Grand Rapids, Mich.; 28, Married; B.A., University of Michigan.

Activities: Delta Theta Phi Law Fraternity; Alpha Tau Omega Social Fraternity; Student Board of Governors.

Experience: Mortgage Co.; Collection.

Preference: Grand Rapids; General Practice.

Military Obligation Fulfilled.

JAMES A. BRESROLL

Detroit, Mich.; 28, Single; B.S. Wayne State University.

Activities: Delta Theta Phi Law Fraternity; Alpha Sigma Phi Social Fraternity, Vice President; Inter-collegiate Moot Court Competition.

Experience: Accountant.

Preference: Trial Practice.

Military Obligation Fulfilled.

KENNETH VERN COCKREL

Detroit, Mich.; 27, Married, 1 child; B.A., Wayne State University.

Activities: Law Students Civil Rights Research Council, Educational Chairman; Free Legal Aid Clinic.

Military Obligation Fulfilled.

ROCCY MICHEAL DeFRANCESCO

Benton Harbor, Mich.; 26, Married; B.A., Western Michigan University.

Activities: Delta Theta Phi Law Fraternity; Sigma Tau Gamma Social Fraternity; Moot Court Board, Clerk; Moot Court Competition, School Finalist, Regional Competition.

Experience: Law Clerk

Preference: Michigan

DAVID FREEMAN DICKINSON

Jackson, Mich.; 27, Married; B.A., Michigan State University.

Activities: Delta Theta Phi Law Fraternity; Phi Delta Theta Social Fraternity.

Experience: Claims Adjustor.

Preference: Michigan; General Practice or Corporation.

DAVID E. EASON

Oak Park, Mich.; 24, Single; B.A., University of Michigan.

Activities: Tau Epsilon Rho Law Fraternity; Sigma Alpha Mu Social Fraternity; Moot Court Board, Executive Committee; Moot Court Competition, Semi-Finalist, Winner Regional Competition, National Team; Student Board of Governors, President; Graduate-Professional Scholarship.

Experience: Law Clerk to Circuit Judge.

JOHN STANLEY ECCLESTONE II

Dearborn, Michigan; 24, Married, 1 child; B.A., University of Michigan.

Activities: Delta Kappa Epsilon Social Fraternity; Scabbard and Blad Military Fraternity; Law Students Civil Rights Research Council, President; Free Legal Aid Clinic, President.

Experience: Law Clerk.

THOMAS DECATUR ENSIGN

Battle Creek, Michigan; 25, Single; B.A., Michigan State University.

Activities: Moot Court Board; Moot Court Competition, Quarter Finalist; Law Students Civil Rights Research Council, Secretary; Free Legal Aid Clinic; Graduate-Professional Scholarship.

Preference: East Coast or Detroit.

CHARLES BENNET EVANS

Detroit, Michigan; 28, Married; A.B., University of Detroit.

Activities: Alpha Chi Social Fraternity. Experience: Teacher.

Preference: Detroit Area; General Practice.

DEAN D. FLIPPO

Royal Oak, Mich.; 25, Married; B.A., College of William and Mary.

Activities: Phi Alpha Delta Law Frat., Clerk; Omicron Delta Kappa National Leadership Frat.; Sigma Phi Epsilon Social Frat., Scabbard and Blade Military Frat.; Wayne Advocate, Editor-in-Chief; Moot Court Competition, Semi-Finalist; Inter-Collegiate Moot Court Competition.

Experience: Law Clerk.

STEWART H. FREEMAN

Detroit, Mich.; 24, Single; B.A., Wayne State University.

Activities: Tau Epsilon Rho Law Frat.; Alpha Epsilon Pi Social Frat.; Wayne Advocate, Assoc. Editor; Moot Court Board, Executive Committee; Inter-Collegiate Moot Court Competition; Student Board of Governors; Graduate Professional Scholarship.

Experience: Law Clerk; Summer Intern, Michigan Attorney General's Office.

WILLIAM CLARENCE GAGE

Detroit, Mich.; 24, Married; B.A., Wayne State University.

Activities: Moot Court Board, Chancellor; Moot Court Competition, Semi-Finalist; Regional Competition; Free Legal Aid Clinic.

Experience: Law Clerk.

JAMES N. FANZINI

Detroit, Mich.; 31, Married, 2 children; B.S., Wayne State University.

Activities: Delta Theta Phi Law Fraternity.

Experience: Civil Engineer.

Preference: Detroit.

Military Obligation Fulfilled.

ROBERT THADDEUS FISHER

Garden City, Mich.; 40, Married, 2 children; B.S., Wayne State University; M.Ed., Wayne State University; E.D.D., Michigan State University.

Activities: Free Legal Aid Clinic.

Experience: Professor of Psychology and Philosophy; Author.

Military Obligation Fulfilled.

RONALD J. FLANIGAN

Roseville, Mich.; 32, Married, 3 children; B.S., Eastern Michigan University.

Activities: Delta Theta Phi Law Fraternity.

Experience: Bureau of Probation, Field Supervisor.

Preference: Macomb or Oakland County; General Practice.

Military Obligation Fulfilled.

CHARLES GEORGE GALE

Detroit, Mich.; 23, Single; B.A., Wayne State University.

Activities: Delta Theta Phi Law Fraternity; Law Review; Moot Court Board; Moot Court Competition, School Finalist; Best Brief; Winner Regional Competition, Winner Advocacy Cup; National Team.

Experience: Law Clerk.

Preference: Detroit; General Practice.

DAVID MERVYN GASKIN

Grosse Pointe Park, Mich.; 25, Married; B.A., University of Michigan.

Activities: Lambda Chi Alpha Social Fraternity; Moot Court Competition, Quarter Finalist; Free Legal Aid Clinic.

Experience: Law Clerk.

Preference: Detroit, General Practice.

GERALD H. GAVETTE

Pontiac, Mich.; 24, Single; B.A., University of Michigan.

Activities: Delta Theta Phi Law Fraternity; Law Review; Student Board of Governors; Graduate Professional Scholarship; Lawyers Co-op Book Award, Contracts.

Experience: Law Clerk.

Preference: General Practice.

JAMES R. GIDDINGS

Lansing, Mich.; 25, Married, 1 child; B.S., Michigan State University.

Activities: Tau Epsilon Rho Law Fraternity; Omicron Delta Kappa National Leadership Fraternity; Law Review, Note and Comment Editor; Traitel Scholarship; Burton Scholarship; Free Legal Aid Clinic.

STEVEN DAVID GILBAR

Southfield, Mich.; 24, Single; B.A., University of Michigan.

Activities: American Civil Liberties Union.

Experience: Law Clerk.

LEONARD RAYMOND GILMAN

Detroit, Mich.; 23, Single; B.S., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity, Vice President; Law Review; Graduate-Professional Scholarship; Lawyers Co-op Book Award, Contracts; American Civil Liberties Union.

Experience: Law Clerk.

Preference: Detroit; Labor Law or General Practice.

CHARLES GOTTLIEB

Detroit, Mich.; 24, Married; B.B.A., University of Michigan.

Activities: Delta Theta Phi Law Fraternity; Pi Lambda Phi Social Fraternity, Treasurer; Law Review, Note and Comment Editor; Traitel Scholarship; Burton Scholarship; Silver Scholarship Key; Title C.J.S. Book Award.

PHILIP GREEN

Detroit, Mich.; 23, Married; B.A., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity; Law Review; Grosse Pointe Lawyers' Wives Scholarship; Graduate Professional Scholarship; Lawyers Co-op Book Award, Trusts.

Experience: Summer Intern, Michigan Attorney General's Office.

Preference: Civil Rights.

ALLAN R. GURVITZ

Detroit, Mich.; 24, Married; B.A., University of Michigan.

Activities: Tau Epsilon Rho Law Fraternity.

Experience: Law Clerk.

Preference: Corporation or Government.

ROBERT GITTLEMAN

Detroit, Mich.; 25, Married; B.S., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity; Law Review; Traitel Scholarship; Graduate-Professional Scholarship; Free Legal Aid Clinic.

Experience: Law Clerk

Preference: Detroit; Torts.

STUART GOLDSTEIN

Detroit, Mich.; 23, Married; B.A., Wayne State University.

Activities: Sigma Alpha Mu Social Fraternity; Tau Epsilon Rho Law Fraternity, Secretary; Wayne Advocate, Associate Editor; Graduate-Professional Scholarship.

Experience: Law Clerk.

Preference: Detroit; General Practice.

AARON W. GOREN

Detroit, Mich.; 24, Single; Ph.B., Wayne State University.

Activities: Bernstein Scholarship.

Experience: Law Clerk.

Preference: Detroit, General Practice.

DAVID CHARLES HAKIM

Detroit, Mich.; 30, Married; B.A., Wayne State University.

Activities: Phi Alpha Delta Law Fraternity; Free Legal Aid Clinic.

Experience: Law Clerk.

Preference: Labor Law.

Military Obligation Fulfilled.

KENNETH ARNOLD HANSEN

Manistee, Mich.; 30, Married, 2 children; B.A., Michigan State University.

Preference: Lansing; General Practice, Military Obligation Fulfilled.

RICHARD D. HASKINS

Detroit, Mich.; 27, Married; B.S.E., Wayne State University.

Activities: Phi Alpha Delta Law Fraternity.

Military Obligation Fulfilled.

HARVEY I. HAUER

Detroit, Mich.; 25, Married; B.A., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity; Phi Sigma Delta Social Fraternity, President; Moot Court Board; Moot Court Competition, Semi-Finalist; Student Board of Governors.

Experience: Law Clerk.

Preference: Detroit; General Practice.

WILLIAM L. HAY

Detroit, Mich.; 24, Married; B.A., Wayne State University.

Activities: Delta Theta Phi Law Fraternity; Delta Chi Social Fraternity.

Experience: Law Clerk.

Preference: Detroit; General Practice.

RONALD RODGERS HELVESTON

Detroit, Mich.; 27, Married; A.B., University of Michigan.

Activities: Moot Court Board; Moot Court Competition, School Finalist, Best Brief, Winner Regional Competition, National Team; Graduate-Professional Scholarship; Student Board of Governors, Treasurer; Law Students Civil Rights Research Council; Free Legal Aid Clinic.

ROBERT ALAN JACOBS

Detroit, Mich.; 24, Single; B.A., University of Michigan.

Experience: Law Clerk to Circuit Judge.

Preference: Detroit.

KENNETH L. JESMORE

Detroit, Mich.; 24; B.A., Michigan State University.

Activities: Lambda Chi Alpha Social Fraternity, President; Blue Key Honorary Society.

Experience: Law Clerk.

Preference: General Practice.

CARL-GUNNAR KARLSTROM

Birmingham, Mich.; 26, Married, 1 child; B.A., Wayne State University.

Activities: Pi Kappa Alpha Social Fraternity, President; Delta Theta Phi Law Fraternity, Dean.

Experience: Labor Relations; Legal Coordinator.

Preference: Michigan.

OSKAR MAXIMILIAN HORNBACH

Garmisch, Germany; 27, Married; B.A., Michigan State University.

Activities: Delta Theta Phi Law Fraternity; Phi Gamma Mu National Honorary Social Science Fraternity; Tau Sigma Science and Arts Honorary Fraternity; Phi Kappa Phi National Honor Society; Delta Phi Epsilon Professional Foreign Service Fraternity.

Military Obligation Fulfilled.

JOHN B. HUSS

Ann Arbor, Mich.; 25, Married, 1 child; B.A., University of Michigan.

Experience: Labor Relations.

Preference: Corporation.

PHILIP G. INGRAHAM

Birmingham, Mich.; 25, Married; B.S., Western Michigan University.

Experience: Law Clerk to Circuit Judge.

Preference: Birmingham; General Practice.

Military Obligation Fulfilled.

BRUCE HENRY KEIDAN

Detroit, Mich.; 24, Married; B.A., Michigan State University.

Activities: Tau Epsilon Rho Law Fraternity.

Preference: Detroit, General Practice.

ALAN S. KLEIN

Grosse Pointe Park, Mich.; 25, Single; A.B., Calvin College.

GERALD HENRY LAKRITZ

Detroit, Mich.; 27, Single; B.B.A., University of Michigan.

Activities: Tau Epsilon Rho Law Fraternity.

Experience: Internal Revenue Agent.

Preference: Detroit; General Practice.

HELEN CAROL LEFLER

Detroit, Mich.; 32, Single; B.A., Wayne State University.

Experience: Administrative Assistant to Corporation House Counsel.

Preference: Michigan; Corporation or General Practice.

ROBERT EDWARD McCALL

Royal Oak, Mich.; 28, Married, 1 child; B.A., Wayne State University.

Activities: Best Brief Freshman Moot Court Competition.

Experience: Law Clerk.

Preference: Detroit, General Practice.

MICHAEL JAMES McGIVNEY

Detroit, Mich.; 25, Single; Ph.B., University of Detroit.

Preference: Plymouth, Michigan; General Practice.

GERALD JOSEPH MATUSZAK

Grand Rapids Mich.; 25, Married; B.B.A., Aquinas College.

Activities: Delta Sigma Business Fraternity; Free Legal Aid Clinic.

Experience: Accountant.

Preference: Michigan.

WILLIAM HENSEY MEYER

Birmingham, Mich.; 25, Single; A.B., Western Michigan University.

Activities: Sigma Alpha Epsilon Social Fraternity; Lawyer Co-op Book Award, Evidence.

Experience: Law Clerk.

DAVID REID MUNROE

North Muskegon, Mich.; 25, Married, 2 children; B.A., Washington and Lee University.

Activities: Phi Gamma Delta Social Fraternity.

Experience: Law Clerk.

DALE M. McKAY

Albion, Mich.; 27, Married, 2 children; B.B.A., General Motors Institute; M.B.A., Michigan State University.

Activities: Delta Theta Phi Law Fraternity; Robot Society.

Experience: Labor Relations.

Preference: Oakland County; General Practice.

CHARLES H. McMURRAY

Knoxville, Tennessee; Married; B.S., University of Detroit; M.B.A., University of Southern California.

Activities: Lawyers Co-op Book Award, Contracts.

Experience: CPA, Controller, Assistant Treasurer.

Preference: Detroit; General Practice or Corporation.

Military Obligation Fulfilled.

NICK MARKAKIS

Detroit, Mich.; 24, Single; B.S., Wayne State University.

Activities: Phi Alpha Delta Law Fraternity, Justice, Clerk; Student Board of Governors.

Preference: Detroit; California; Colorado.

PHILIP WRIGHT NANTZ

Kalamazoo, Mich.; 25, Single; B.A., Kalamazoo College.

Activities: Delta Theta Phi Law Fraternity; Law Review, Note and Comment Editor.

Experience: Law Clerk.

JAMES B. NELSON

DAVID CLARK NICHOLSON

Port Huron, Mich.; 25, Married; B.A., Wayne State University.

Activities: Delta Theta Phi Law Fraternity; Law Review; Student Board of Governors, Secretary; Lederle Scholarship; Graduate-Professional Scholarship.

Experience: Law Clerk.

Preference: General Practice.

JOHN RUTHRAUFF NICHOLSON

Grosse Point, Mich.; 24; B.A., Brown University.

Activities: Delta Theta Phi Law Fraternity, Treasurer; Sigma Nu Social Fraternity, Secretary; Moot Court Competition, Quarter Finalist.

Experience: Law Clerk, Bank Trust Department.

Preference: Detroit; General Practice.

PAUL LOUIS NINE

Detroit, Mich.; 26, Married, 1 child; B.A., Wayne State University.

Activities: Delta Theta Phi Law Frat.; Delta Sigma Rho Forensic Society; Omicron Delta Kappa National Leadership Frat.; Pi Sigma Alpha Political Science Society; Bronze and Silver Scholarship Keys; Law Review; Lawyers' Co-op Book Awards, Evidence, Trusts, Agency; C.J.S. and American Law Book Award.

Experience: Comp. Administrator.

THOMAS JOSEPH OLEJNIK

Detroit, Mich.; 24, A.B., University of Detroit.

Activities: Pi Kappa Delta Honorary Debating Fraternity; Phi Alpha Theta National Honorary History Fraternity; Tau Epsilon Rho Law Fraternity; Moot Court Competition, Semi-Finalist; Inter-Collegiate Moot Court Competition; Free Legal Aid Clinic.

Preference: Detroit.

WILLIAM ARNOLD PENNER, JR.

Lansing, Mich.; 28, Married, 1 child; A.B., University of Michigan.

Activities: Scabbard and Blade Honorary Military Fraternity; Delta Tau Delta Social Fraternity.

Experience: Trust Administrator.

Preference: Detroit; Trust Administration.

Military Obligation Fulfilled.

WARREN J. PERLOVE

Southfield, Mich.; 24, Single; B.B.A., University of Michigan.

Activities: Alpha Epsilon Pi Social Fraternity; Tau Epsilon Rho Law Fraternity; Law Review, Business Manager; Graduate - Professional Scholarship; Traitel Scholarship; Burton Scholarship.

Experience: Accounting Intern.

Preference: Detroit; Taxation.

MICHAEL STUART PRATTER

Los Angeles, Calif.; 24, Married, 1 child; A.B., Indiana University.

Activities: Delta Theta Phi Law Fraternity; Phi Epsilon Pi Social Fraternity.

Experience: Claims Adjustor.

Preference: Los Angeles; General Practice.

ANDREA BURDICK PAGE

Detroit, Mich.; 23, Married; B.A., Wayne State University.

Preference: Detroit, General Practice.

ANTHONY N. PALIZZI

Allen Park, Mich.; 23, Single; Ph.B., Wayne State University.

Activities: Delta Theta Phi Law Fraternity, Bailiff; Law Review, Survey Editor; Freeman Scholarship; Traitel Scholarship; Burton Scholarship; Graduate Professional Scholarship.

Experience: Law Clerk.

EDWIN L. PEAR

Ypsilanti, Mich.; 24, Married, 3 children; B.A., University of Michigan.

Activities: Sigma Alpha Mu Social Fraternity.

Experience: Law Clerk.

Preference: Ann Arbor, Detroit; General Practice.

RONALD B. RADER

Detroit, Mich.; 23, Single; Michigan State University.

Activities: Orange Key Honorary Society; Free Legal Aid Clinic.

Experience: Law Clerk.

Preference: Detroit; General Practice.

THOMAS ANTHONY RAGUSO

Birmingham, Mich.; 28, Married, 2 children; B.A., Michigan State University.

Experience: Sales Representative.

Preference: Detroit; General Practice.

CARL THOMAS RATLIFF

Inkster, Mich.; 33, Married, 1 child; A.B., J.C. Smith College; M.A., Atlanta University.

Military Obligation Fulfilled.

CHARLES H. RICHARDS

Detroit, Mich.; 26, Single; B.A., Michigan State University.

Activities: Inter-Collegiate Moot Court Competition; Free Legal Aid Clinic, Secretary; American Civil Liberties Union.

Experience: Insurance Investigator, Reporter.

THOMAS D. RINEHART

St. Clair Shores, Mich.; 27, Married; A.B., Central Michigan University.

Activities: Delta Theta Phi Law Fraternity, Vice Dean.

Experience: Mortgage Department.

Preference: Macomb County; General Practice.

Military Obligation Fulfilled.

JON H. RINGELBERG

Grand Haven Mich.; 24, Single; Calvin College.

Preference: Michigan; General Practice.

EDWARD JOSEPH SCHULTE

Royal Oak Mich.; 25, Single; B.S., Central Michigan University.

Preference: Michigan; General Practice.

No Military Obligation.

JOSEPH ALBERT SENSOLI

Melvindale, Mich.; 32, Married, 3 children; B.A., Wayne State University.

Activities: Delta Theta Phi Law Fraternity.

Experience: Timing Coordinator.

Preference: Corporation.

Military Obligation Fulfilled.

MARITA W. SILVERSTEIN

Westacres, Mich.; Married, 1 child; University of Michigan.

Preference: Detroit.

CHARLES E. RITTER

Detroit, Mich.; 27, Married, B.A.E., University of Detroit.

Activities: Delta Theta Phi Law Fraternity.

Experience: Architect.

Preference: Michigan; General Practice or Government.

Military Obligation Fulfilled.

J. RICK SCHMIDT

Birmingham, Mich.; 28, Married, 1 child; B.A., Michigan State University.

Activities: Delta Upsilon Social Fraternity; Delta Theta Phi Law Fraternity; Student Board of Governors, Vice-President; Lawyers Co-op Book Award, Contracts, Equity, Commercial Transactions; Bronze Scholarship Key.

Experience: Claims Adjustor.

Military Obligation Fulfilled.

CARL JAMES SCHOEMER

Detroit, Mich.; 30, Married, 2 children; B.A., Wayne State University.

Activities: Alpha Sigma Phi Social Fraternity; Delta Theta Phi Law Fraternity.

Experience: Claims Representative; Compensation Adjustor.

Preference: General Practice.

Military Obligation Fulfilled.

ROBERT JOSEPH SIZLO

Detroit, Mich.; 29, Married; B.S., Massachusetts Institute of Technology.

Activities: Phi Alpha Delta Law Fraternity, Vice Justice; Sigma Phi Epsilon Social Fraternity; Law Review.

Experience: Property Development and Management, Structural Project Engineer and Estimator, Law Clerk.

Military Obligation Fulfilled.

MICHAEL SMIGULEC

Warren, Mich.; 42, Married; B.S., University of Detroit.

Activities: Free Legal Aid Clinic.

Experience: Claims Adjustor, Radio and T.V. Announcer.

Preference: Metropolitan Detroit; General Practice.

DAVID L. SMITH

Detroit, Mich.; 24, Married, 1 child; B.A., Wayne State University.

Activities: Delta Chi Social Fraternity.

Experience: Law Clerk, Investigator.

Preference: General Practice.

DONALD ARTHUR SMITH

Detroit, Mich.; 29, Married; B.A., Wayne State University.

Experience: Mortgage Corporation.
Preference: Detroit; Corporation.
Military Obligation Fulfilled.

SANFORD LEE STEINER

Detroit, Mich.; 24, Married; B.A., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity, Chancellor; Sigma Alpha Mu Social Fraternity; Moot Court Board, Executive Committee; Moot Court Competition, Semi-Finalist; Student Board of Governors; Student-Faculty Council; Graduate-Professional Scholarship.

Experience: Law Clerk.
Preference: Detroit; General Practice.

ALEX H. TERZIAN

Detroit, Mich.; 23, Single; B.A., Wayne State University.

Activities: Delta Theta Phi Law Fraternity; Inter-Collegiate Moot Court Competition; Free Legal Aid Clinic.

Experience: Law Clerk to Circuit Judge.
Preference: Detroit; Criminal Law.

JAMES M. WECHSLER

Detroit, Mich.; 24, Single; B.A., University of Michigan.

Activities: Phi Sigma Delta Social Fraternity, Secretary; Phi Beta Kappa.

Experience: Law Clerk.
Preference: California; San Francisco; Probate, Estates.

MORRIS WEISS

Detroit, Mich.; 23, Married; B.S.B.A., Wayne State University.

Activities: Tau Epsilon Rho Law Fraternity, Pledge-master; Law Review; Student Board of Governors; Graduate Professional Scholarship.

Experience: Law Clerk.

RICHARD DEAN WELLS

Three Rivers, Mich.; 25, Married, 1 child; B.A., Michigan State University.

Preference: Kalamazoo; General Practice.

RICHARD CHASE TURKINGTON

Madison Heights, Mich.; 25, Single; B.A., Wayne State University.

Activities: Omicron Delta Kappa National Leadership Fraternity; Law Review, Note and Comment Editor; Grosse Pointe Lawyers' Wives Scholarship; Burton Scholarship.

THOMAS G. VANDEN BOSCH

Grand Rapids, Mich.; 24, Married; A.B., Calvin College.

Experience: Law Clerk.
Preference: Northern Michigan; General Practice.

BEN W. WASHBURN

Detroit, Mich.; 30, Single; A.B., University of Michigan.

Activities: Delta Theta Phi Law Fraternity.

Experience: Personnel Examiner.
Preference: General Practice.
Military Obligation Fulfilled.

DOUGLAS K. WENZEL

HENRY WINEMAN, II

JAMES MILLS ZEDER

Bay City, Mich.; 24, Single; A.B., Wayne State University.

Activities: Pi Sigma Alpha Honorary Political Science Fraternity; Phi Theta Kappa Honorary Academic Society; Best Brief Freshman Moot Court Competition.

Preference: Out State Michigan; General Practice.

Not Pictured...

Frederick Balgooyen

Quenda Behler

Phillip Hickey

George F. Hill

Jane Kerr

Lawrence MacDonald

Howard Poppe

Peter Lampson Rockaway

Stephen N. Ross

William Segesta

Marvin Silverstein

Stanton Walker

Law School Activities . . .

Wayne Advocate

From left to right seated: Stuart Goldstein, Assoc. Editor; Dean Flippo, Editor in Chief; Stewart Freeman, Associate Editor. Back Row: Clifford Weisberg, Business Manager; Henry Prager, Staff; Larry Canyock, Staff; Larry Katkowsky, Executive Editor.

Wayne Law Review

From left to right, front row: James Giddings, Note and Comment Editor; Charles Gottlieb, Note and Comment Editor; Philip Nantz, Note and Comment Editor; William Boyd, Editor in Chief; Phillip Hickey, Article Editor; Richard Turkington, Note and Comment Editor; Warren Perlove, Managing Editor; Anthony Palizzi, Survey Editor (Absent). Second Row: Don LeDuc, Hugh Crossland, Carl Rubin, George Matish, Michael Terry, Charles Gale. Back Row: David Kaplan, Leonard Gilman, Lawrence Weinberg, Morris Weiss, Frank Galgan, David Hayes, David Nicholson, Edward Ruby, James Thompson, Robert Gittleman.

Student Board of Governors

From left to right, seated: Ron Helveston, Treasurer; Rick Schmidt, Vice President; David Eason, President; David Nicholson, Secretary. Second Row: Ward McDonough, George Matish, Harvey Hauer, George Edwards, Gerald Thurswell. Back Row: Martin Brennan, Stewart Freeman, Thomas Boven, Morris Weiss, Jon Kingsepp. Absent: Donald Harms, Reynolds Brander, Astrid Gettier, Sanford Steiner, Gerald Gavette, Ross MacEwen.

Moot Court Board

From left to right, front row: David Eason, Executive Committee; Rocco DeFrancesco, Clerk; Lionel Frankel, Advisor; William Gage, Chancellor; Stewart Freeman, Executive Committee; Sanford Steiner, Executive Committee (absent). Second Row: Leonard Hoffius, Gary Sakett, Larry Katkowsky, Gerald Thurswell, Susan Licata, Marvin Berris, Kenneth Smythe, Jerry Weiner. Third Row: Harvey Hauer, Alan Silver, George Edwards, Hugh Black, Robert Hetchler, Mark Hauser, Russ Kreis, Gary Bloom, Ron Helveston, Clifford Paskel.

Free Legal Aid Clinic

From left to right, seated: Charles Richards, Secretary; John Ecclestone, President; Cheryl Bone, Legal Secretary; William Segesta, Office Manager. First Row Standing: Paulette Le Bost, Victor Papakhian, Martin Stein, Tod Ensign, Randall Winston, Gerald Matuszak, Kenneth Smythe, Jane Kerr. Second Row: Kenneth Cockrel, Michael Sapala, Robert Hetchler, Conrad Kulatz, Arney Mustonen, Bert Schulz, Thomas McGuire, Phillip Hickey, Ron Helveston. Third Row: Carl Bekofske, George Edwards, Peter DeLoof, Laurence Burgess, Arlyn Bossenbrock, James Giddings, Loyal Eldridge, Ronald Rader.

Law Students Civil Rights Research Council

From left to right, front row: Tod Ensign, Secretary; Arney Mustonen, President; Kenneth Cockrel, Educational Director. (Absent Officers: Max Hardeman, Treasurer; Stanton Walker, Research Director.) Second Row: Charles Richards, Patrick Quinlan, Laurence Burgess, George Edwards, Kenneth Smythe, Victor Papkhian. Back Row: John Ecclestone, Robert Hetchler.

Delta Theta Phi Law Fraternity

From left to right, seated: Tom Raguso, Tom Demetron, Carl Karlstron, Dean; Phil Ingraham, John Braccio, Paul Nine. (Absent Officers: Tom Rinehart, Vice Dean; Dave Gee, Tribune; John Nicholson, Clerk of the Exchequer; Arnold Rich, Bailiff; Reynolds Brander, Master of the Ritual.) Second Row: Leonard Hoffius, P.D. Gasnier, Oskar Hornbach, Gary Bloom, George Matish, Roger Mathews, Hugh Crossland. Third Row: Robert Citrin, Jon Kingsepp, Ron Flanigan, Frank Galgan, David Nicholson, Peter Moray, Wesley Nykamp, Peter Donlin. Fourth Row: Charles Gale, Kenneth Smythe, George Edwards, Rick Schmidt, David Dickinson, Fred Allen, Carl Schoemer.

Phi Alpha Delta Law Fraternity

From left to right, seated: Richard Bos, Vice Justice; Nick Markakis, Justice; Dean Flippo, Clerk; Horace Stone, Marshall. (Absent Officers: Orlando Vargas, Treasurer; Robert Sizlo, Pledge Master.) First Row: Clark Davis, Richard Haskins, Maurice Sharai, Jr., Michael Maser, Russell Hughes, Henry Prager, Lawrence Canyock, Martin McGaffey, Benjamin Blake. Second Row: Ross MacEwen, Philip Dulmage, George Parker, Dennis Olsen, Conrad Kulatz, David Wilson, Richard Hurst, Daniel Matson.

Tau Epsilon Rho Law Fraternity

From left to right, seated: Morris Weiss, Pledgemaster; Stuart Goldstein, Master of the Rolls; Sanford Steiner, Chancellor; Leonard Gilman, Vice Chancellor. First Row: Gerald Lakritz, Larry Katkowsky, Robert Zack, Leon Schurgin, Jerry Weiner, Gerald Thurswell. Second Row Standing: Harvey Hauer, Robert Gittleman, Stewart Freeman, Phillip Hickey, Warren Perlove, Alan Silver, Albert Holtz. Third Row Standing: Marvin Berris, Clifford Weisberg, Aaron Goren, James Giddings, David Eason, Carl Rubin.

Regional Moot Court Winners

Ronald Rodgers Helveston, Charles George Gale, David Edward Eason

From the Alumni Association . . .

As the Law School enters a period of change and growth, the Law Alumni Association has committed itself to a parallel course of development so as to better serve its members, the Law School, and the legal profession.

Under the leadership of President Edward A. Blaty, the Association is now actively engaged in implementing important new programs for the Alumni, and for the Law School. As part of the current program to strengthen and expand the Association, major internal reorganization has been undertaken. The Association is for the first time making full use of the personnel and facilities of the University Alumni office. Homer Strong and Thomas Stone of that office have each personally been active in advising and assisting the Association in streamlining its organizational affairs. This has already resulted in better communication between the Association and its membership and has given the officers of the Association the tools necessary to build an effective and active group.

Another significant effort of the Association is the work now being done by the self-study committee. This committee, appointed in September, 1965 by former President Boaz Siegel, is charged with making an exhaustive study of all aspects of the Alumni Association. It is expected that the final report of this body will contain many recommendations for expansion of the Association.

Of course, the Association is very much aware of the challenges now facing the Law School. With a fine new building and increasing enrollment, the Law School is presented with an opportunity of joining the ranks of the most prominent law colleges in the country. The Law Alumni Association is firmly committed to the attainment of the school.

As in past years, the Association, in cooperation with the Law School, presented its annual Law Alumni Day on Saturday, April 23, 1966. The highlight of this year's program was the seminar on "The Development of the Court System for Michigan."

Other important activities of the Association include direct financial support of such student activities as the Moot Court Competition, and The Wayne Advocate. Also, the Association each year sponsors a banquet in honor of the Law School faculty. On the following pages appear photographs of this year's Faculty-Alumni dinner, which was held at the Detroit Press Club.

Graduating seniors are invited to join the Association. Although the cost is nominal, the affiliation is gratifying. By strengthening the Association, the Law School and the University are also strengthened. Interested seniors, as well as any graduate not presently a member of the Association, should get further details by writing to the Law School Alumni Association, Alumni House Wayne State University, Detroit, Michigan.

Edward A. Blaty
President

Donald Shely, Secretary-Treasurer; Dean Arthur Neef; Ed Blaty, President.

Wayne Faculty at Faculty-Alumni Dinner

From left to right: Boaz Siegel, Henry Casselman, Alan Waterstone, Arthur Neef, Frederick Hailer, George Hogg, Jr., Donald Gordon. Back Row: Edward Cooper, Lionel Frankel, Solomon Bienenfeld, Maurice Kelman, Benjamin Carlin, Milton Seligson, Anthony Vernava, Edward Wise, Kenneth Callahan, Samuel Shuman, Peter Quint.

From left to right: Judge John Wise, Donald Shely, Edward Blaty, Donald Leonard, Boaz Siegel. Back Row: Ed Durance, Raymond Glime, Robert McKenzie, Jesse Eggleton, Bernard Kahn, Ralph Ragnucco, Robert Middlehauff, John Scott, George Hogg, Jr.

Law Wives' Club - an Appreciation from the Dean

The Law Wives' Club was organized in 1959 to "prepare wives of law students for their husbands' professional future." Accordingly, they have listened to lectures which could make the role of the lawyer and the practice of law more understandable. They have helped each other in securing cooperation with their husband's law school program, and in boosting morale when the going was tough. They have also encouraged participation in social activities to alleviate the rigors of being a "law wife", such as a style show (all costumes home made) and a pizza party. Their dedication to service includes raising money for a needy family, providing a scholarship fund, and much appreciated help at the Alumni Reunion, the Honors Convocation, and other events.

Officers for 1965-1966

President - Elen McKay	Vice-president - Maryanne Karlstrom
Recording Secretary - Gayle Smith	Corresponding Secretary - Sue Harms
Treasurer - Sue Dennis	Activities Chairman - Wallis Hext
Refreshment Chairman - Susan Kingsepp	Historian - Sherrill Raguso
Cosmetic Sales - Peggy Taylor	Rememberance - Susan Nine

Law School Secretarial Staff

From left to right: April Ann Strong, Janet Binder, Mrs. May Hall (Seated), Lenore Mary Stachurski, Lila Lee Tobias.

HONORS CONVOCATION

WAYNE STATE UNIVERSITY LAW SCHOOL

APRIL 29, 1966

SCHOLARSHIPS

Scholarships are given to students of outstanding merit who give promise of academic achievement combined with significant participation in scholarly activities. The financial aid is not only a tremendous stimulus, it also may make it possible for a student who otherwise would have to earn part of his expenses, to devote his undivided energies to his educational program. Our thanks go to those who made them possible.

Clarence M. Burton Memorial Scholarships—For third year students outstanding in scholarship and significant extra-curricular activity.

William E. Boyd	Philip W. Nantz
James R. Giddings	Anthony N. Palizzi
Charles F. Gottlieb	Warren J. Perlove
Phillip D. Hickey	Richard C. Turkington

Judge Arthur F. Lederle Scholarships—For entering students with high potential.

Allan Z. Goldfine	Michael N. Knowlton
John B. Holiday	Dennis M. Olsen

William D. Trattel Scholarships—For worthy second and third year students of exceptional promise.

James R. Giddings	Anthony N. Palizzi	James O. Thompson
Charles F. Gottlieb	Warren J. Perlove	Richard C. Turkington
Phillip D. Hickey	Michael H. Terry	Lawrence E. Weinberg

Robert S. Marx Foundation Scholarship—For an outstanding student.

Paul Vincent

O'Dell, Hewlett and Luckenbach Scholarship

Thomas A. Langius

Wayne State University Law Wives Club Scholarship

Michael D. Dennis

University Tuition Scholarships

John P. Baril	Charles G. Gale	Philip W. Nantz
Frederick B. Benjamin	Gerald H. Gavette	David C. Nicholson
Norman L. Block	Astrid E. Gettier	Barbara S. Pollak
Gary M. Bloom	Robert Gittleman	Carl L. Rubin
Laurence C. Burgess	Philip Green	Edward L. Ruby
Robert M. Carson	David M. Hayes	Sanford L. Steiner
Roccy M. DeFrancesco	Ronald R. Helveston	Robert J. Sizlo
David E. Eason	Michael J. Horner	Gerald E. Thurswell
Thomas D. Ensign	David A. Kaplan	Richard C. Turkington
J. Andre Friedlis	Don P. LeDuc	Elizabeth A. Watts
Stewart H. Freeman	George G. Matish	Morris Weiss
William C. Gage		Winston A. Wheaton

SCHOLARSHIP KEYS

Awarded to students with the highest academic achievement.

Bronze Key

Robert L. Henry, Jr.
Thomas R. Hext

David A. Kaplan
George G. Matish
Rhonda J. Rivera

Michael H. Terry
James O. Thompson

Silver Key

Frederick B. Benjamin
Astrid E. Gettier
Anthony N. Palizzi

Warren J. Perlove
John R. Schmidt

Ben. W. Washburn, Jr.
Lawrence E. Weinberg
Morris Weiss

Gold Key

William E. Boyd

Charles F. Gottlieb

Paul L. Nine

WAYNE LAW REVIEW

Membership on the Law Review is prized as the highest academic honor, for the staff is in the first instance chosen on the basis of scholarship, writing and research ability. The Editor-in-Chief and other special editors are chosen for these positions by the outgoing senior editors from among the junior editors who they believe possess the greatest research and administrative abilities.

Editor-in-Chief: William E. Boyd *Faculty Adviser:* Professor Maurice Kelman

Survey Editor
Anthony N. Palizzi

Article Editor
Phillip D. Hickey

Business Manager
Warren J. Perlove

Note and Comment Editors

James R. Giddings Charles F. Gottlieb Philip W. Nantz Richard C. Turkington

Senior Editors

Frederick B. Benjamin
Hugh J. Crossland

Charles G. Gale
Gerald H. Gavette

Robert Gittleman

Certificates of Achievement. will be presented to each of the above-named students.

Junior Editors

Frank S. Galgan
David M. Hayes
David A. Kaplan

Don P. LeDuc
George G. Matish
Carl L. Rubin
Edward L. Ruby

Michael H. Terry
James O. Thompson
Lawrence E. Weinberg

Junior Candidates

Mark R. Hauser
Martin E. Stein

James A. Thorpe

Paul Vincent
Jerry L. Weiner

We are pleased to announce the following appointments for next year.

Editor-in-Chief: Michael H. Terry *Survey Editor:* James O. Thompson
Article Editor-Business Manager: Lawrence E. Weinberg

Note and Comment Editors

Frank S. Galgan
David M. Hayes

Don P. LeDuc
Edward L. Ruby

Other Awards Related to Law Review:

Charles Ingersoll Gause Award—\$50 prize for outstanding written contribution to Law Review.

Hugh J. Crossland

Samuel Schwartz (Law '52) Memorial Award—\$75 prize to student author of best contribution to Law Review in the fields of labor law.

William E. Boyd

MOOT COURT BOARD

The Moot Court Board has responsibility for conducting the Moot Court program. Members of the Board are selected on the basis of academic excellence and skills in advocacy.

Faculty Adviser: Professor Lionel H. Frankel

Chancellor: William C. Gage *Clerk:* Rocco M. DeFrancesco

Interschool Competition
David E. Eason

Second Year Competition
Stewart H. Freeman

Case Chairman
Sanford L. Steiner

Senior Members

Hugh W. Black
Thomas D. Ensign

Harvey I. Hauer

Ronald R. Helveston
Stephen N. Ross

Certificates of Achievement will be presented to each of the above-named students.

Junior Members

Marvin L. Berris
Norman L. Block
Gary M. Bloom
George C. Edwards, III
Raymond J. Foresman
Mark R. Hauser
Robert M. Hetchler

Leonard M. Hoffius
Miles S. Kahle
Lawrence S. Katkowsky
Russell A. Kreis
Susan M. Licata
Laurence M. Luke
Clifford Paskel

Gary L. Sackett
Alan M. Silver
Kenneth M. Smythe
James A. Thrope
Gerald E. Thruswell
Paul Vincent
Jerry L. Weiner

We are pleased to announce the following appointments for next year.

Chancellor: Kenneth M. Smythe *Vice Chancellor:* Gary M. Bloom
Clerk: Russell A. Kreis

Other Awards Related to Moot Court:

Law Alumni Association Award—\$200 prize divided between the winning teams in Appellate Moot Court Competition - 1965

Charles G. Gale
Ronald R. Helveston

Hugh M. Black
Rocco M. DeFrancesco

Law Alumni Award, Best Brief Appellate Moot Court Competition - 1966

Gary M. Bloom

Lawrence S. Katkowsky

Moot Court Award—Books from West Publishing Company for best brief in First Year Moot Court Competition. Winners for 1965:

Robert L. Henry, Jr.

Leonard K. Kitchen

Judge Robert S. Marx Advocacy Awards (name of winners to be announced.)

Appellate Moot Court Competition:

Best individual performance in oral arguments \$50.00
Best brief, final arguments \$50.00

First Year Moot Court Competition:

Best team brief \$50.00

WAYNE ADVOCATE

The Advocate has responsibility for the Annual, which presents the graduating students and the year's activities.

Editor: Dean D. Flippo *Adviser:* Mrs. Charles H. Plihal
Executive Editor: Lawrence S. Katkowsky *Business Manager:* Clifford L. Weisberg

Associate Editors and Staff
Lawrence P. Canyock Stuart Goldstein
Stewart H. Freeman Henry J. Prager

OTHER AWARDS AND PRIZES

Lawyers Title Award —\$100 divided between the day and evening seniors with highest grades in property law.

Anthony N. Palizzi—Day Paul L. Nine—Evening

American Law Book Company—A selected title of Corpus Juris Secundum is "awarded for the most significant contribution to scholarship."

George C. Edwards, III - 2nd Year Day Jon H. Kingsepp - 2nd Year Evening
David E. Eason - 3rd Year Day Astrid E. Gettier - 3rd Year Evening
John S. Ecclestone, II - 4th Year Evening

Psi Delta Delta, Alpha Kappa Chapter, Award
Marita W. Silverstein

STUDENT BAR ASSOCIATION--BOARD OF GOVERNORS

All general student activities are the initial responsibility of the Student Bar Association. The Association sponsors special convocations, faculty-student social affairs, publishes the student directory, and serves as a liaison between students, faculty and administration.

The governing board is composed of elected representatives from each class and from each major student organization.

Because of its pervasive influence on student life, it is fitting that we close this program by paying tribute to those serving on this Board with an appropriate certificate.

President: David E. Eason

<i>Vice President</i>	<i>Secretary</i>	<i>Treasurer</i>
John R. Schmidt	David C. Nicholson	Ronald R. Helveston
Thomas M. Boven	Astrid E. Gettier	George G. Matish
Reynolds A. Brander, Jr.	Donald C. Harms	Ward F. McDonough, Jr.
George C. Edwards, III	Harvey I. Hauer	Sanford L. Steiner
Stewart H. Freeman	Jon H. Kingsepp	Gerald E. Thurswell
Gerald H. Gavette	Alan R. MacEwen	Morris Weiss

38 Years of
Legal Publication
Service

Telephone: 868-9709

The Legal Advertiser

30 BARTLETT AVE. • DETROIT 3, MICHIGAN

LEGAL NEWSPAPERS
IN WAYNE AND
OAKLAND COUNTIES
ISSUED EVERY THURSDAY

Legal Publication Service For Wayne, Oakland, Macomb & Genesee Counties

Also Counties Elsewhere In Michigan

Correct Legal Forms Furnished

Free Upon Request

Representatives

John Parks - Al Chapman

Phone 868-9709

THE LEGAL ADVERTISER

30 Bartlett Ave., Near Woodward

AFFILIATED PUBLICATIONS: The Highland Parker (Highland Park) The North-End News (Detroit) Star-Reporter (Warren)
Hazel Park News (Hazel Park) Madison News (Madison Heights)

**WHAT DOES IT TAKE
TO EARN FIRST PLACE IN
MICHIGAN BANKING?**

THIS: 85 OFFICES COVERING METROPOLITAN DETROIT AND PROVIDING EVERY BANKING SERVICE FOR INDIVIDUALS, BUSINESSES, AND BANKS. RESOURCES EXCEEDING \$2,500,000,000. PROGRESSIVE MANAGEMENT AND AN ABLE STAFF WITH A REAL DESIRE TO HELP . . .

PLUS THIS: A TRUST DEPARTMENT HANDLING VIRTUALLY EVERY KNOWN TYPE OF TRUST AND AGENCY ACCOUNT. THESE RANGE IN SIZE FROM A FEW THOUSAND DOLLARS TO THE LARGE CHARITABLE AND EDUCATIONAL FUNDS AND PENSION TRUSTS FOR SOME OF THE WORLD'S LARGEST CORPORATIONS. EXPERIENCED TRUST PERSONNEL, INCLUDING MANY ATTORNEYS, WHO HAVE FOUND UNUSUALLY PLEASANT AND STIMULATING EMPLOYMENT OPPORTUNITIES AT NBD.

NATIONAL BANK OF DETROIT
Member Federal Deposit Insurance Corporation

